DOT/FAA/CT-87/38 FAA Technical Center Atlantic City International Airport N.J. 08405 **Lightning Simulation Test Technique Evaluation** AD-A200 916 William W. Cooley Deborah L. Shortess Science & Engineering Associates, Inc. 701 Dexter Avenue N., Suite 400 Seattle, Washington 98109 October 1988 **Final Report** This document is available to the U.S. public through the National Technical Information Service, Springfield, Virginia 22161. Proming the Section of o U.S. Department of Transportation Federal Aviation Administration ## NOTICE This document is disseminated under the sponsorship of the U. S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents or use thereof. The United States Government does not endorse products or manufacturers. Trade or manufacturers' names appear herein solely because they are considered essential to the objective of this report. - - - - | 1. | Report No. DOT/FAA/CT-87/38 | 2. Government | Accession No. 3 | . Recipient's Cat | alog No. | |-----|--|---------------|-------------------|--|----------------| | 4. | Title and Subtitle Lightning Simulation Test | Technique Eva | luation 6 | . Report Date October 1988 . Performing Orga | anization Ccde | | 7. | Author(s) William W. Cooley, Deborah | L. Shortess | 8 | . Performing Orc
Report No. | janizatio | | 9. | Performing Organization Name and | d Address | 1 | 0. Work Unit No. | (TRAIS) | | | Science and Engineering Associates, Inc
701 Dexter Avenue North, Suite 400
Seattle, WA 98109 | | 1 | 11. Contract or Grant No.
DTFA03-84-C-00064 | -00064 | | 12. | Sponsoring Agency Name and Addr
Department of Transportat
Federal Aviation Administ | ion | | 3. Type of Repor
Covered
Final Techn:
September '84-S | ical Report | | } | Technical Center Atlantic City International Airport, NJ | | 1 | 4. Sponsoring Age | ency Code | | 15. | Supplementary Notes Technical Contract Monitor | : David M. | Lawrence | | | | | This report documents the results of four separate lightning simulation tests on a specially designed test bed aircraft. The simulation techniques, and utilized are low-level swept continuous wave, low-level fast rise pulse, moderate-level pulse, and shock-excitation. The test bed is made up of advanced composite materials with built-in lightning protection and electrical equipment installations. This configuration is electrically and geometrically representative of a general aviation heavy single engine aircraft. Comparative data was developed to determine the effectiveness of the four test methods and used to quantify differences between them. Analysis necessary to extrapolate the results of the tests to the severe lightning environment is discussed. Predicted values from computer models are compared with test results. Heavy is the severe lightning environment is discussed. | | | | | | 17. | Key Words Composite Materials; EMI; Electronic Equipment; Simulation Frotection, (c) | ulation; | | is available
nical Informat | ion Servic | | 19. | Security Class.(of this report) Unclassified | | ss.(of this page) | 21. No. of pgs. | , | #### **PREFACE** This report was prepared by Science and Engineering Associates, Inc. (SEA) under contract DTFA03-84-C-00064 with the Federal Aviation Administration (FAA) Technical Center. Mr. David Lawrence was the contracting officers technical representative. Dr. Preston Geren provided technical support during the continuous wave simulation test. Dr. Barbara Melander assisted in the modeling analysis. The test bed was fabricated by August Bellanca of Galena, Maryland. The lightning simulation tests were performed at the Air Force Flight Dynamics Laboratory/ Atmospheric Electricity Hazards Test Facility under the direction of Larry Walko. Technology Scientific Services, Inc. (TSSI), a contractor to the Air Force, provided technicians for the simulation setup and data collection. # TABLE OF CONTENTS | | Page | |---|----------------------------------| | EXECUTIVE SUMMARY | xiii | | CHAPTER 1 INTRODUCTION | 1 | | Background Program Requirements Test Organization Test Objectives Scope | 1
6
6
6
7 | | CHAPTER 2 LIGHTNING SIMULATION TECHNIQUES | 8 | | Review of Lightning Simulation Methods
Considerations in Selecting Simulation Techniques
Lightning Pulse Generator Techniques
Test Methods Selected for Evaluation | 8
9
12
13 | | CHAPTER 3 TEST BED DESCRIPTION | 22 | | Physical Description Electrical Description | 22
25 | | CHAPTER 4 TEST DATA REQUIREMENTS | 26 | | Simulator Characterization Source Characterization Subsystem Characterization | 27
27
27 | | CHAPTER 5 TEST PROCEDURES | 32 | | Instrumentation Test Descriptions Impedance Measurements Data Quality Verification Digital Data Formats Data Logs | 32
33
35
36
36
37 | | CHAPTER 6 EXPERIMENTAL DATA | 38 | | CHAPTER 7 DATA ANALYSIS AND MODELING | 46 | | Data Analysis Computer Modeling | 46
47 | | CONCLUSIONS | 52 | | REFERENCES | 115 | | RTRITOCDADHY | 117 | # LIST OF ILLUSTRATIONS | Fig | ure | Page | |-----|--|------| | 1 | Lightning Flash Current Waveform | 53 | | 2 | Simulator Return Circuit | 54 | | 3 | Low-Level Swept Continuous Wave Test Setup | 55 | | 4 | Measured vs. Fourier Transformed Data | 56 | | 5 | Low-Level Fast Rise Pulse Test Setup | 57 | | 6 | Moderate-Level Pulse Test Setup | 58 | | 7 | Shock-Excitation Test Setup | 59 | | 8 | Test Bed Configuration | 60 | | 9 | Test Bed Overall Dimensions | 61 | | 10 | Test Bed External Detail | 62 | | 11 | Test Bed Internal Detail | 63 | | 12 | Forward Bulkhead Detail | 64 | | 13 | Fuselage Fastener Locations | 65 | | 14 | Instrument Panel Assembly | 66 | | 15 | Wing Detail | 67 | | 16 | Wing Fastener Locations | 68 | | 17 | EM Source Characterization Sensors | 69 | | 18 | EM Source Characterization Sensor Locations (Plan View) | 70 | | 19 | Fuel System Electrical - Installation and Circuit Detail | 71 | | 20 | Engine Control - Installation and Circuit Detail | 72 | | 21 | Autopilot Installation | 73 | | 22 | Autopilot Circuit Detail | 74 | | 23 | Electric Power to Lights - Installation and Circuit Detail | 75 | | 24 | Fuel System Mechanical - Installation and Circuit Detail | 76 | | 25 | Low-Level Swept Continuous Wave Data Acquisition System | 77 | | 26 | Pulse Data Acquisition System | 78 | # LIST OF ILLUSTRATIONS (Continued) | 27 | Example Low-Level Pulse Current Waveform | 79 | |----|---|-----| | 28 | Moderate-Level Pulse Generator Configuration | 80 | | 29 | Example 7 kA Moderate-Level Pulse Current Waveform | 81 | | 30 | Component A Severe Lightning Threat Current Waveform | 82 | | 31 | Moderate-Level Pulse Current Waveform with 20 Microfarad Generator Capacity | 83 | | 32 | Example 30 kA Moderate-Level Pulse Current Waveform | 84 | | 33 | Example Shock-Excitation Current Waveform | 85 | | 34 | Nose Driven Input Impedance with a Short Circuit at Tail | 86 | | 35 | Nose Driven Input Impedance with an Open Circuit at Tail | 87 | | 36 | Wing Driven Input Impedance with a Short Circuit at Tail | 88 | | 37 | Wing Driven Input Impedance with an Open Circuit at Tail | 89 | | 38 | Nose Driven Input Impedance with a 50 Ohm Termination at Tail | 90 | | 39 | Wing Driven Input Impedance with a 50 Ohm Termination at Tail | 91 | | 40 | Comparison of Pulse Current Spectra with Severe Lightning Spectrum | 92 | | 41 | Example Transfer Function Measurement | 93 | | 42 | Example Resistive Response Measurement | 94 | | 43 | Example dI/dt Response Measurement | 95 | | 44 | Statistical Distribution of Swept CW Extrapolated Values - Nose Drive | 96 | | 45 | Statistical Distribution of Low-Level Pulse Extrapolated Values Nose Drive | 97 | | 46 | Statistical Distribution of Moderate-Level Pulse Extrapolated Values Nose Drive | 98 | | 47 | Statistical Distribution of Shock-Excitation Extrapolated Values Nose Drive | 99 | | 48 | Statistical Distribution of Swept CW Extrapolated Values - Wing Drive | 100 | | 49 | Statistical Distribution of Low-Level Pulse Extrapolated Values Wing Drive | 101 | # LIST OF ILLUSTRATIONS (Continued) | 50 | Statistical Distribution of Moderate-Level Pulse Extrapolated Values Wing Drive | 102 | |----|---|-----| | 51 | Statistical Distribution of Shock-Excitation Extrapolated Values Wing Drive | 103 | | 52 | Statistical Distribution of Low-Level Pulse Measured Values
Nose Drive | 104 | | 53 | Statistical Distribution of Moderate-Level Pulse Measured Values
Nose Drive | 105 | | 54 | Statistical Distribution of Shock-Excitation Measured Values
Nose Drive | 106 | | 55 | Statistical Distribution of Low-Level
Pulse Measured Values Wing Drive | 107 | | 56 | Statistical Distribution of Moderate-Level Pulse Measured Values Wing Drive | 108 | | 57 | Statistical Distribution of Shock-Excitation Measured Values Wing Drive | 109 | | 58 | Elements of EM Modeling and Analysis for Indirect Effects | 110 | | 59 | REDIST Fuselage Model | 111 | | 60 | REDIST Wing Model | 112 | | 61 | Test Bed Resistor Model | 113 | # LIST OF TABLES | Tabl | .e · | age | |------|--|-----| | 1 | Range of Effects from Atmospheric Electricity Interactions with Aircraft | 2 | | 2 | Prior Research and Development Tests on Full-Scale Air Vehicles | 10 | | 3 | Summary of Simulation Technique Capabilities | 14 | | 4 | Test Bed Resistance Measurements | 23 | | 5 | Number of Test Point Current and Voltage Measurements | 28 | | 6 | Coupling Source Characterization Measurement Point Summary | 29 | | 7 | Electronic/Electrical Systems Characterization Measurement Point Summary | 30 | | 8 | SEA CW Data Acquisition System Equipment List | 32 | | 9 | Pulse Data Acquisition System Equipment List | 33 | | 10 | Pulse Parameters | 33 | | 11 | Scaling Factors for Extrapolating Pulse Measurements to Severe Threat Levels | 38 | | 12 | Extrapolated Peak Values and Times for Each Test Technique - Nose Drive | 40 | | 13 | Extrapolated Peak Values and Times for Each Test Technique - Wing Drive | 43 | | 14 | Calculated Statistical Values for Each Simulation Method | 46 | | 15 | Comparison of Autopilot Measured Values with REDIST Model Calculated Values | 50 | | 16 | Comparison of Extrapolated Values with Resistor Model Calculated | 51 | #### LIST OF ACRONYMS AND ABBREVIATIONS AEHP Atmospheric Electricity Hazards Program AFASD Air Force Aeronautical Systems Division AFFDL Air Force Flight Dynamics Laboratory AFSAMSO Air Force Space and Missiles Systems Organization AFWAL Air Force Wright Aeronautical Laboratory ALCM Air Launched Cruise Missle CRFP Carbon Filament Reinforced Plastic CW Continuous Wave DAS Data Acquisition System DOE Department of Energy EM Electromagnetic EMI Electromagnetic Interference EMC Electromagnetic Compatibility EMP Electromagnetic Pulse FAA Federal Aviation Administration IAGC International Aerospace and Ground Conference LRU Line Replaceable Unit LTRI Lightning and Transients Research Institute NASA National Aeronautics and Space Administration NASC Naval Air Systems Command NOAA National Oceanic and Atmospheric Administration NSWC Naval Surface Weapons Center RAE Royal Aircraft Establishment RL Resistor/Inductor RLC Resistor/Inductor/Capacitor RLCM Resistor/Inductor/Capacitor/Mutual SAE Society of Automotive Engineers SEA Science and Engineering Associates, Inc. TSSI Technology Scientific Services, Inc. UK United Kingdom USAF United Stated Air Force # LIST OF SYMBOLS | В | magnetic flux density | Webers per square meter | |-------|--------------------------------|--------------------------------------| | B Dot | Time rate of change of B | Webers per square meter per second. | | С | Capacitance | farads | | D | Electric flux density | coulombs per square meter | | D Dot | Time rate of change of D | coulombs per square meter per second | | E | Electric field strength | volts per meter | | Н | Magnetic field strength | ampere turns per meter | | I | Current | amperes | | I Dot | Time rate of change of current | amperes per second | | L | Inductance | henrys | | R | Resistance | ohms | | v | Potential difference | volts | # STANDARD UNITS | A dB, dBm Hz kA kV ln m MHz mV MV ns s | amperes decibels hertz kiloamps kilovolts natural logarithm meters megahertz millivolts megavolts nanoseconds seconds microseconds | |--|--| | - | | | uV | microvolts | | | | #### EXECUTIVE SUMMARY Because advanced aircraft constructed mostly of composite materials having low electrical conductivity are susceptible to potentially catastrophic direct and indirect effects of lightning, the present program was conducted to investigate experimentally and analytically several lightning simulation test techniques used to demonstrate the adequacy of aircraft lightning protection design and implementation. A full size test article, geometrically and electrically representative of a high performance single engine general aviation airplane (Bellanca Sky Rocket), was constructed of advanced carbon filament reinforced plastic (CFRP). Fasteners and structural joints were made in the structure to represent those found in advanced aircraft currently under development. Conductive paths for lightning currents were provided, using aluminum screen and foil, conduit, and conductive fasteners as appropriate for protection of equipment and wiring. A low resistance end-to-end path was achieved and maintained throughout the test program. Sensors to detect electric and magnetic fields and voltage drops were placed at appropriate points in the test article. Measurements of currents, voltages, and electromagnetic fields were made to characterize the interaction between simulated lightning strikes and the structure. Wiring and mock ups for electrical/electronic equipment representative of each of the major systems typically found in a general aviation airplane were installed. The lightning simulation tests used were low-level swept continuous wave (CW), low-level fast-rise pulse, moderate level pulse, and shock excitation. A co-axial return circuit of wire mesh was used at all times to control electric and magnetic fields about the test article. Current and voltage measurements were made at more than thirty test points for each test technique. Several test techniques are required to establish adequacy of protection because no single one can simulate all the salient features of any given lightning strike or test waveform. Frequency domain results of the continuous wave (CW) tests are analyzed using Fourier transform methods to obtain a predicted test pont response to a severe lightning strike. The low-level pulse reproduces very closely the rate of change of current, I dot, associated with a severe lightning threat. The two pulse generator configurations used for moderate level pulse produced (1) a 7 kA peak amplitude waveform having the same rise and fall times as the SAE-AE4L Component A, and (2) a 30 kA peak amplitude waveform with the same rise time and much faster fall time than Component A. The shock excitation technique is used to simulate the high voltage and electric fields induced on an aircraft just before and during a lightning strike attachment. Predicted full threat responses were extrapolated by analysis of the test data. The extrapolation technique used was that normally used for each test method, i.e., scaling with respect to I, I dot, or frequency spectrum. The majority of measured responses indicated linear characteristics; a few non-linear effects being noted only at higher levels of injected current. Data analysis showed that of the four simulation techniques evaluated, the 7 kA moderate level pulse provided the most accurate data, because (1) there is little uncertainty in scaling from 7 kA to 200 kA, and (2) the waveform was similar to that of Component A of the SAE-AE4L severe lightning threat reducing the amount of analysis needed to extrapolate results to full threat levels. #### CHAPTER 1 - INTRODUCTION ## BACKGROUND. This document describes experimental and analytical investigations made to evaluate lightning simulation techniques commonly used for validation of aircraft protection against the indirect effects of lightning strikes on the electrical and electronic equipment. The four methods selected for evaluation have evolved through government and industry efforts to protect aircraft electrical/electronic equipment against potentially damaging threats from naturally occurring lightning environments. While the effects of lightning strikes on metal aircraft are considered minimal, there is a greater threat to advanced technology aircraft. This is due to two factors: (1) the increased susceptibility of electronic components to electrical transients and (2) the reduced electrical shielding properties of advanced composite structural materials. Both of these factors reduce the inherent protection of electronic/electrical systems found on previous technology, all-metal aircraft. Competition in the marketplace for aircraft sales and the increasing cost of fuel is developing pressure on manufacturers to employ advanced technology materials and electronic equipment in the next generation of aircraft. This is evident both in large transport and in general aviation aircraft currently under development. Several general aviation aircraft that employ advanced technology are nearing or are in the certification process. These include the Beech 'Starship', Lear Fan, and AVTEK-400. In addition to the all electric engine control (PW 2037) for the Boeing 757, transport aircraft manufacturers are researching the use of advanced composite structures, digital data busses (beyond ARINC 429), and all-electric systems. Among the advanced structural materials and processes being employed, is the use of metal to metal bonding with adhesives in place of fasteners and rivets to obtain smooth outer surfaces and reduced drag. Completely non-metallic structures are also being developed using various materials including bonded honeycomb, KEVLAR¹, fiberglass, and graphite/epoxy. These structural fabrication methods also reduce manufacturing costs. Other advantages include reduction in corrosion and fatigue. There are several potential problems preventing widespread use of the new structural technology. These include the variability of: impact resistance, effect of environmental factors, production controls, lightning protection, static electrification, and
electromagnetic compatibility. The range of possible effects from lightning strikes to aircraft in flight, as shown in table 1, comes from two main factors: - o direct effects -- physical damage from arcing and sparking, and - o indirect effects -- disruption of the electronic/electrical systems from electrical transients in the wiring and structural elements. The trend in avionic/electrical equipment toward digital circuits having lower operating voltage and power levels adds to the concerns regarding protection against indirect effects. The poor (lower) conductivity of composite materials and the bonds between structural members makes it difficult to obtain the TABLE 1 RANGE OF EFFECTS FROM ATMOSPHERIC ELECTRICITY INTERACTIONS WITH AIRCRAFT | EFFECT | CAUSE | CRITICALITY | |--|--|----------------------------| | Flight Control Disruption | Low tolerance to electrical transients caused by indirect lightning or static electrification effects. May simultaneously affect parallel redundant systems. | Minor to
Catastrophic | | Fuel Tank Fire or Explosion | Fuel vapor ignition cause by static electricity or lightning <u>direct</u> effects on structure. Fuel gauging and flow management electrical/electronics may spark from <u>indirect</u> effects. | Minor to
Catastrophic | | Loss of Engine
Power | Possible <u>direct</u> effects cause thermal or acoustic shock at engine inlet, or <u>indirect</u> effects of electrical transients on engine controls. | Minor to
Catastrophic | | Radome, Canopy, & Windshield Damage | <u>Direct</u> effects of lightning strikes and arc discharge caused by static. | Minor to
Serious | | Instrumentation Problems - Communications, Navigation, and Landing System Interference | Indirect transient effects caused by static electricity buildup and nearby or attached lightning strikes. | Minor to
Catastrophic | | Structural Damage | <u>Direct</u> effects of lightning attachment to aircraft. | Minor to
Catastrophic | | Physiological
Effects on Crew | Flash blindness & distracting electrical shock caused by the direct effect of nearby or attached lightning strikes. | Minor to
Catastrophic | | Unscheduled Deployment of Landing Gear or Control Surfaces | Premature activation caused by <u>indirect</u> effects of lightning and static electricity buildup on electronics/electrical systems. | Serious to
Catastrophic | 2.5 milliohm bonding and grounding required by current military specifications. Furthermore, the electromagnetic shielding effectiveness of a composite fuselage without seams or joints is one to two orders of magnitude less than that of an aluminum fuselage. Advanced aircraft digital electronics operate at a few volts compared with a few tens of volts for analog systems. These factors combine to reduce the margin of safety of the advanced aircraft electronic systems by two to three orders of magnitude. Considerable design efforts may be required to accomplish the protection for these advanced technology aircraft. The characteristics of electrical transients induced in aircraft wiring and avionics systems are affected by the system response of the entire aircraft to the lightning stimulus. Induced coupling and susceptibility tests may be conducted on electrical hardware and associated wiring at the subsystem level. Determination of what voltage and current levels will be induced into the equipment by a lightning strike must take into consideration the structural interaction with the arc, the subsequent coupling of the magnetic and electrical fields generated by lightning currents on the external surfaces, and finally coupling to the internal wiring and equipment. The presence of an aircraft in the lightning channel may modify the natural lightning current waveform as a result of the resonant responses of the aircraft structure. Experimental Program. This Federal Aviation Administration (FAA) experimental program was run to investigate the critical problems of lightning protection verification and the simulation techniques used for demonstrating the adequacy of an aircraft lightning protection design. The demonstration of protection design is naturally of greater concern for the new materials and electronics technology than for prior aircraft. The extrapolation of prior protection designs on metal aircraft to those on advanced technology aircraft is not valid because the protection technology is completely different. Very little, if anything, was required to accomplish the indirect effects protection for older metal aircraft. Furthermore, the design margins of safety were never established for the older designs because of prior experience with the inherent insensitivity of metal aircraft to lightning strikes. Advanced technology aircraft are judged to have three to four orders of magnitude less safety margin based upon the reduced shielding effectiveness of the fuselage and the sensitivity of the digital electronics (reference 1). It is natural to question the protection designs with such a great change in design margins. Because of the increased potential for damage to electronic systems in advanced technology aircraft, simulated lightning tests must be performed to verify the adequacy of the design measures utilized to prevent serious loss or damage resulting from a lightning strike. It is recognized that the necessary protection verification test cannot be performed as a go/no-go test at full lightning threat levels for several reasons as follows: - o The required electrical storage capacity in the lightning simulator would be excessive for a 200,000 amp discharge through an aircraft. - o The required fast rise-time (2.0E+11 amps/second) for a 200,000 amp discharge could not be attained. - o The discharge currents and charge densities around the aircraft would be different in flight. - o There is no predictable method to update test results for airplane modifications. - o The perceived lightning threat may be changed in the future as more data becomes available through the efforts of NASA, FAA, and others investigating the effects of lightning on aircraft in flight. Lightning and static electrification protection design and demonstration of the design for aircraft and ground based systems is a current topic for considerable technical research and development. The electrical impedance of a full-scale aircraft precludes the use of severe lightning current pulses such as those used for component indirect-effects tests. Consequently, lower level current pulses have been used to evaluate the transients produced by a lightning strike. Lightning simulation testing is a very challenging technical area because it is very difficult, if not impractical to conduct a full-scale simulated lightning test on large aircraft for several reasons (references 2 and 3). The energy storage and electrical circuits to deliver a full-threat 200 kA peak current requires simulator voltages greater than can be achieved in air, in excess of 2 million volts for a 25-foot long aircraft. Facilities to generate these conditions presently cost over a million dollars. Even with costly tests, there are no methods to update the results for airplane modifications, nor methods to incorporate changes in the lightning threat. For the last several years there have been regular conferences dedicated to these topics (references 2 and 4-16). Development of lightning simulation techniques for demonstration of protection against indirect effects of lightning has been a key topic of recent research and development efforts. Because of the role of verification testing in the overall electrical and electronic systems protection, the lightning simulation test and analysis techniques have received considerable research and development attention. Status of Research Efforts. In 1979, the U.S. Air Force conducted an assessment of the potential electrical/electromagnetic impacts created by widespread application of advanced composite materials to aerospace systems (reference 12). Technical specialists from the Air Force Aeronautical Systems Division (AFASD), Air Force Wright Aeronautical Laboratory (AFWAL), and Air Force Space and Missiles Systems Organization (AFSAMSO) formed a working group that collected and analyzed responses from the specific governmental agencies and contractors involved in advanced composite research. Questionnaires were developed and sent out on the two specific composite materials predominantly used for aircraft -- graphite/epoxy and KEVLAR^T. The graphite materials considered were GY-70 and T-300. The first has the higher conductivity and is used for aircraft based on its mechanical properties. KEVLAR^T, essentially an insulator, has many aircraft, missile, and spacecraft applications and is widely used on present aircraft. KEVLAR^T requires special treatments against static electricity and for use as an antenna ground plane. The results of the survey (reference 12) produced the following ranked list of concerns, which were a direct result of the differences in conductivity of the materials, shielding, and the joint impedances: - o Lightning spark free fuel system designs - o Lightning indirect or induced effects - o Bonding of joints and seams Corrosion control Electrical durability Electrical durability Structural integrity Producibility - o Power system grounding - o HF and LF antenna performance - o Combined space environment effects - o Specified data on parametric values - o Technology transition The Air Force study group also stated that technology development is essential in five major areas: - 1. In order to provide universally accepted data concerning electrical parameters of advanced
composites and shielding characterizations of structural designs, standardization of manufacturing and fabrication processes and measurement techniques is necessary. - 2. Effective, durable, maintainable, and producible, electrically conductive joint technology is necessary to allow accurate design characterization and eliminate many concerns. - 3. A lightning proof fuel system is required. In addition to the usual problems of arcing and sparking, the problem of hot spot ignition is a major concern. - 4. In order to prevent power distribution loss and lightning induced transient problems in composite structures, alternatives to prior all-metal designs, which provide a ground return path and shielding protection for internal electronics, must be defined and demonstrated. - 5. Because little data are currently available, the effects of the space environment on the material and electromagnetic (EM) related design features require definition. Subsequently, a Tri-service, National Aeronautics and Space Administration (NASA), and FAA working group for Interagency Coordination was established to address these needs, providing program coordination, design guides and handbook development or changes, and development of standard test methods for critical areas such as shielding. The Air Force managed sub-program for Atmospheric Electricity Hazards Protection (AEHP) of the Advanced Development Program is a major effort resulting from this National Interagency Coordination Group. This program is charged with developing design criteria and handbooks for the development of advanced technology aircraft. ## PROGRAM REQUIREMENTS. Because of the practical considerations regarding simulator limitations and emerging design guides for Air Force research (described above), several different simulation test techniques will be used for lightning and static electricity design demonstrations on full vehicles. The simulation and analysis methods are somewhat similar to those for electromagnetic pulse (EMP) protection design demonstrations but are specialized to the unique character of lightning attachment, vehicle charging, high arc current flow, and vehicle discharging. There are several variants on the high current pulse simulation techniques that are used for full vehicle lightning tests. The four principal lightning simulation test techniques are: - o low-level swept continuous wave (CW) - o low-level fast rise pulse - o full threat fast rise pulse - o shock-excitation Included in the accuracy of technique are the analytical models and computations used to checkout and validate the test data. For some methods, analytical techniques provide extrapolation of the test data to other environments and guidance for modifications of the aircraft design. The major requirement for the FAA and for this experimental effort is to develop a criterion for the test data accuracy and the safety margins. The criterion must also apply for each of the lightning simulation test methods currently in use, and should include an assessment of the limitations and advantages of each of the lightning simulation techniques including the associated modeling and analysis. Because of the critical importance of the protective designs to safety of flight, the assessment of simulation techniques should be supported by test data on an electrically representative aircraft or mockup. ## TEST ORGANIZATION. This experimental program is conducted through the efforts of several government and industry participants. The FAA Flight Safety Research Branch, FAA Technical Center, Atlantic City International Airport, New Jersey is the sponsor. Science and Engineering Associates is responsible for the technical requirements, analysis, and program integration. The test bed was fabricated by August Bellanca, Galena, Maryland. The lightning pulse simulations were provided by the Air Force Flight Dynamics Laboratory (AFFDL) and their contractor, Technology Scientific Services, Inc. (TSSI), both of Dayton, Ohio. ## TEST OBJECTIVES. The FAA must assure that aircraft lightning protection designs are adequately validated by test and analysis. The objective of these tests is to provide a criterion for application of the simulation test methods. This is not a simple task because the lightning simulation techniques currently in use differ in test levels and waveforms. Thus, each test method requires different levels of analytical detail in the extrapolation of measured data, taken at relatively lower current levels than severe lightning current levels, to the expected responses at severe lightning current levels. The specific objectives of this test program are to: - o Develop comparative data on the effectiveness of four commonly used lightning simulation test methods. - Utilize this data to quantify differences between the test methods. - o Define the analysis efforts needed to extrapolate results of the tests to severe lightning environments. #### SCOPE. This document covers the entire program of studies and analysis to fulfill the test objectives. The four lightning simulation techniques utilized for these evaluations are described in chapter 2. The specially constructed advanced composite test bed aircraft structure utilized as the test bed is described in chapter 3. Specific test data requirements to meet the test objectives are described in chapter 4. Test procedures, instrumentation, data recording formats and methods, data quality verifications, and data handling procedures are described in chapter 5. Chapter 6 contains examples of the experimental data and results of the extrapolation of the data to the 200 kA severe threat level. The modeling, data analysis, and data reduction efforts are described in chapter 7. #### CHAPTER 2 - LIGHTNING SIMULATION TECHNIQUES ## REVIEW OF LIGHTNING SIMULATION METHODS. This chapter presents a review of the lightning simulation technology used for evaluating the effects of lightning and static electrification on air vehicles. It begins with the evolution of the simulation technology, continues with a discussion of the principal simulation methods, and concludes with the specific parameters for the four techniques used in this program. Lightning Simulation Technology. Several lightning simulation test techniques are currently being utilized for verification and validation of aircraft lightning protection. These different methods are the outgrowth of research using ground based simulations of lightning interactions with aircraft in flight. Under these test methods several aspects of natural lightning are simulated by pulse generators having various waveshapes and energy content as well as swept continuous wave generators. The methods are often utilized, singly and in combinations, throughout an aircraft development cycle. These test methods, together with analysis procedures, characterize the indirect effects of lightning on aircraft electrical/electronic equipment. The main reason for the different test methods is the difficulty of accurately generating natural lightning in the laboratory for large sized objects. It is very difficult if not impossible to accurately simulate severe lightning environments on an aircraft. This is because of the high levels of energy, current, and electric and magnetic fields associated with naturally occurring lightning. Simulation of these high energy levels requires very large and expensive facilities for an object the size of an airplane. Tests on aircraft and electrical/electronic equipment more commonly attempt to simulate portions of the lightning environment as shown in figure 1. (Figures follow Conclusions at the end of this report.) High level simulations of lightning appropriate for protection against direct effects, such as investigating structural damage, are easier to implement because only small portions of the aircraft need to be exposed during a test. These simulations for direct effects of lightning on air vehicles have been codified and are generally accepted as published in "Lightning Test Waveforms and Techniques for Aerospace Vehicles and Hardware", a report of the Society of Automotive Engineers (SAE) committee AE4L, 20 June 1978. Simulations for indirect effects, such as for the potential damage to flight control electronics from induced electrical transients, could require the entire aircraft and several attachment locations to fully evaluate. Thus, simulations for the indirect effects of lightning on air vehicles and hardware have evolved along with the research efforts leading to a better understanding of these effects. It was recognized early on that electronic equipment would be affected by induced transients from lightning and other electromagnetic energy. However, the aircraft developments were allowed to go forward while answers were sought for protection against these effects. Research efforts were initiated in the mid 1970's to develop the means of testing, assessment, and protection of the advanced electronics equipment. Since indirect effects testing necessarily involves the full vehicle and simulation of severe lightning levels thereon is impractical, approximate test methods were sought. Several investigators arrived at a variety of simulation techniques and test equipment because of different starting points and available resources. The data in table 2 summarizes the prior research and development tests on full scale air vehicles. Research and development efforts are still under way. The major efforts are in the AEHP program sponsored by the Air Force Flight Dynamics Laboratory and supported by Tri-Services, FAA, NASA, and the Defense Nuclear Agency. This program is currently in the full-scale demonstration phase for the validation of the test techniques and protection schemes against indirect effects. # CONSIDERATIONS IN SELECTING SIMULATION TECHNIQUES. Many techniques and facilities are currently available for simulation of atmospheric electricity effects on air vehicles. The
selection of an appropriate method is challenging; it depends upon the ultimate use of the data and state of development of an air vehicle. Existing techniques for simulating static electrification, such as precipitation static, provide adequate data for aircraft design and protection. Nearby lightning strikes may be simulated using simulators developed for electromagnetic pulse (EMP) tests. The real challenge is to adequately simulate effects of lightning directly attached to an aircraft. A simulation technique that imposes all features of the lightning environment in a proper time sequence is desirable for full air vehicle level tests. However, this is not time and cost effective for subsystem tests or to provide design data. It is especially important that the simulation technique provide data on the system, subsystem, or component equipment, line replaceable unit (LRU), responses that can be extrapolated to the values that occur when the air vehicle is exposed to the real lightning environment. Lightning simulation techniques must account for the significant features of natural lightning, including the number of strokes and the time between them, the rise time, decay time, and peak current amplitude. The desired output from the lightning simulation technique determines which of these features are implemented and the degree of analysis to demonstrate lightning protection. For example, - 1. Full vehicle, severe lightning protection demonstration tests with a minimum of analysis require simulation of the extreme values for the lightning parameters. - 2. Protection design demonstration tests can be performed with lower levels of pulse or with frequency domain measurements, but require the support of analysis. - 3. Avionics and equipment susceptibility can be determined using bench tests on equipment outside the aircraft under test, but require analysis or additional testing to relate to specific vulnerabilities of any aircraft. The full vehicle test methods, 1 and 2, will be evaluated under this program. The third method is adequately covered by the SAE-AE4L report, reference 3. The most widely applicable methods are the pulse testing at various levels and rates of rise and the swept continuous wave (CW) testing. The CW method differs from the pulse methods in the type of generator used and in the amount of analysis needed for interpretation of the data; these factors are discussed subsequently. TABLE 2 PRIOR RESEARCH AND DEVELOPMENT TESTS ON FULL-SCALE AIR VEHICLES (1 of 2 pages) | TEST | DESCRIPTION | RESULTS | |--|--|--| | USAF FDL F-16
Mockup; G/E
Composite
1983 | Direct Attached - Coaxial - CW Tests - Moderate Threat 20 kA; 50 kA/us | V, I, B Dot, D Dot Data Detailed Model CW Response Within 4 dB Of
Measurement At 28 kA | | USAF FDL ALCM
1983 | Direct Attached - Coaxial - Full Threat 200 kA; 200 kA/us - Moderate-Level 50 kA | V, I Data EM Model Extrapolated Values 7.7 dB Greater Than Measurement At 200 kA | | NASC F/A-18
1982 | Direct Attached - Coaxial - High-Level 100 kA; 100 kA/us - Low-level CW 760 A | - Functions - V, I Data - EM Model - No Upset/Damage - Predicted CW Results 7.2 dB Greater Than Measurement At 173 kA | | NASC F-14
1982 | Direct Attached
- Coaxial
- High-Level
180 kA; 180 kA/us | - Functions - V, I Data - EM Model - Predictions | | NASA F-106
Calibration
1982 | Direct Attached - Shock-Excited - Radiated | V, I, B Dot, D Dot DataSpectral AnalysisSimple Mcdel | | RAE UK JAGUAR
1982 | Direct Attached - Damped Sine Wave - Several Levels 100 kA; 20 kA/us | V, I, E, H DataSpectral AnalysisExternal Currents/Fields | | NSWC F-16
Mini-Test
1982 | Direct Attached - Low-level 30 kA; 30 kA/us | - Currents
- Spectral Analysis | | USAF FDL C-130
1981 | Direct Attached - Radiated - Low-level | - B Dot, D Dot Data
- Simple Models | | USAF FDL F-111
1978 | Direct Attached - Low-level; 2.5 kA | - Voltages
- Simple Model | | USAF FDL YG-16
Composite;
Forward Fuselage
1978 | Direct Attached - Moderate To High-Level 30-100 kA; 100 kA/us | - Voltages And Fields
- External EM Models | TABLE 2 PRIOR RESEARCH AND DEVELOPMENT TESTS ON FULL-SCALE AIR VEHICLES (2 of 2 pages) | TEST | DESCRIPTION | RESULTS | |---|--|-------------------------------| | USAF FDL A-7
1977 | Direct Attached
- Low-level
2 kA; 1.25 kA/us | - Voltages
- Simple Model | | GENERAL
DYNAMICS F-16
1975 & 1976 | YF-16 #1,2 Lightning Tests
2-30 kA; 50 kA/us | - Voltages
- Simple Model | | NASA F-8
1975 | Direct Attached
5 kA; 5 kA/us | - Voltages
- Data Analysis | | UH-60
HELICOPTER | Direct Attached
- Low-level; 5 kA | - Unknown | | 757 TRANSPORT | Direct Attached - Low-level CW Test 250 A | - Spectral Analysis | ## LIGHTNING PULSE GENERATOR TECHNIQUES. Many pulse techniques exist for generating simulations of lightning waveforms to investigate the induced effects of lightning on air vehicles and avionics equipment. These techniques are based on discharging a high voltage source into the test aircraft, using switches and wave shaping elements to produce the appropriate current waveform. Most lightning simulators use variations of a resistor/inductor/capacitor (RLC) circuit to produce some of the relevant lightning characteristics. The circuit may be configured in either the underdamped, critically damped, or overdamped configuration. Four variants of the RLC circuit are in use today: the linear damped sine wave, critically damped, the double exponential, and a nonlinear generator having sine wave rise and an exponential tail. The underdamped RLC circuit generates the fast rise times and a moderate level action integral desired with a practical circuit, but the waveform is oscillatory rather than unipolar as in natural lightning. Mr. John Robb of Lightning and Transients Research Institute (LTRI) and Dr. Brian Burrows of Culham Laboratory (England) have used damped sine wave pulsers for achieving high currents and fast rise-times (reference 17). The critically damped circuit gives a unipolar waveform, but the decay-time to rise-time ratio is smaller than that of natural lightning. However, the simplicity of constructing this type of pulser makes it attractive to generate a moderate-level pulse. With a low inductance aircraft and return circuit this type of pulser can provide moderate rise-times and peak currents. The Air Force Flight Dynamics Laboratory has built moderate-level pulse generators using the standard RLC circuit arrangement. Significant improvements to the pulse generator switch and transient measurement system have been incorporated into this system (reference 18). An overdamped circuit requires a large amount of stored energy to produce the desired waveform. Therefore, this configuration is generally not used to provide both fast rise times and high current levels on a single pulse. Burrows of Culham Laboratory utilized a pulse generator with an overdamped RLC circuit. This arrangement was combined with an approximately coaxial return conductor arrangement to produce moderate-level current pulses of 20 kA with a peak rise rate of 170 kA/microsecond (reference 19). Field distribution calculations were used to determine the placement for the return conductors. The nonlinear "crow-bar" generator provides an efficient means for generating high peak currents with high energy in the decay. The sine wave efficiently transfers energy from the main capacitor bank into the test aircraft inductance. This energy is then short circuited by a spark gap and discharges with a resistive/inductive (RL) decay, producing the long decay tail on the test airplane current pulse. Sandia National Laboratories has built a high-level lightning simulator for DOE using a crowbar circuit design. This produces an essentially nonlinear circuit, because before the crowbar switch is closed it is an RLC circuit and after the switch is closed it is an RL circuit. Return Circuit Configuration. The return circuit for the lightning simulator and test aircraft determines the field distribution around the test aircraft. Return circuit wiring under the test aircraft has been used, reference 8, however, this arrangement did not simulate the field distribution for natural lightning. More uniform field, voltage, and current distributions are produced by configuring the aircraft and return circuit as a coaxial transmission line. An example of the required simulator return circuit is shown in figure 2. The return conductors form an approximate coaxial outer conductor around the aircraft. The electric and magnetic fields around the airplane approximate field distributions for the aircraft in free space. An additional benefit is that this arrangement provides low inductance and resistance which is required by some pulsers to produce a satisfactory waveform. This is particularly true for the RLC pulse generators. ## TEST METHODS SELECTED FOR EVALUATION. Four test methods were used for evaluation under this program as appropriate methods for testing for indirect effects of lightning on full size air vehicles having advanced technology structural materials and electronics equipment. These methods, described in the following sections, are defined as follows: - o low-level swept continuous wave - o low-level fast-rise pulse - o moderate-level pulse - o shock excited pulse The capabilities and limitations of each of these methods are summarized in table 3.
Low-Level Swept Continuous Wave (CW). This lightning simulation technique utilizes a continuous wave rather than a pulse to excite the transients. Because the levels of testing are generally at low levels of current relative to the severe threat lightning, there is more uncertainty and consequently more analysis is required to extrapolate to severe current levels. Basically, this method utilizes a network analyzer to measure transfer functions (amplitude and phase) from a lightning attachment point to test points (voltage or current) within the aircraft (see figure 3). These transfer functions, measured over a wide frequency range, are subsequently processed by multiplying by the severe lightning current spectrum to develop test point spectral responses. These test point responses are then numerically Fourier transformed to generate the pulse response expected from severe lightning. The method is generally applicable to other EM threats as well. Standard swept CW network analyzers provide coupling transfer function data as amplitude and phase versus frequency. Figure 4 provides an example of the data obtained by Fourier transform processing of the CW measurements and the similar pulse measurements taken with moderate levels and the same instrumentation. A principal advantage of the CW test method is the low level of injected current that can be applied (a few amperes) while attaining a high level of signal-to-noise. This is because of the wide frequency range contained in the lightning induced transients interaction and coupling within the aircraft. Hence, the energy delivered to the test object can be averaged over a relatively long time compared to pulse methods. This provides an improved signal-to-noise ratio particularly when a narrow band receiver is used in the network analyzer. TABLE 3 SUMMARY OF SIMULATION TECHNIQUE CAPABILITIES | | | Low Leve | 1 | High Level | |---|---------------------------|----------------------------|---------------------------|----------------------------| | Required Features for
Direct Strike Simulation
on Full Vehicles | Swept CW
Bench
Test | Fast-Rise
Pulse
Test | Shock
Excited
Pulse | Fast-Rise
Pulse
Test | | High Voltage - E Field Phase | Linear
Only | Limited
By Pulse | Limited
By Pulse | Ok | | High Current - H Field | Yes | Yes | Yes | Ok | | Continuing Current | Yes | Yes | Yes | Ok | | Fast Rise Times (30 - 100 ns) | Yes | Yes | Yes | Limited
By Pulse | | Electromagnetic Test Cell | | | | | | o In-Flight Conditions | Yes | Yes | ? | Yes | | o Currents and Fields | Yes | Yes | ? | Yes | | Lightning Channel Attachment | Yes | Limited
By Pulse | Limited
By Pulse | Limited
By Pulse | | Functional Responses | | | | | | o Upset | Yes | No | ? | Yes | | o Damage | Yes | No | ? | Yes | | Adapt to New Threat Parameters | | | | | | o EM Coupling | Yes | Limited
By Pulse | Limited
By Pulse | Limited
By Pulse | | o Functional Responses | Yes | Limited
to
Observed | Limited
to
Observed | Limited
to
Observed | Because of transfer function complexity for most coupling responses, data are much easier to understand when obtained with CW measurements than with pulse techniques. This is because of clearly displayed and quantified resonances, superior signal-to-noise, and lower required generator levels than for pulse methods. With the CW method, an attached current of a few amperes can provide as high a signal to noise ratio as a severe lightning pulse. With these low levels of testing the CW measurement method offers several advantages for obtaining parametric sensitivity data as, for example, the quick evaluation of a variety of mock-up protection options. Swept CW measurement techniques for full vehicle lightning protection design demonstration are as follows: - a. Conduct time-delay-reflectometer (very low-level pulse) measurements to identify apertures and locations where electromagnetic (EM) coupling occurs. - b. Conduct CW measurements to measure transfer functions from the external lightning current attachments to the EM coupling sources. Also develop transfer functions from the sources to wiring and from the wiring to equipment. - c. Combine the CW measured transfer functions with a model of the external lightning threat to obtain an overall computer model for EM response prediction. - d. Excite the computer models with the applicable severe lightning current spectrum and transform to time domain determining the full-threat level transients at critical circuits. - e. Using the predicted severe lightning pulses (possibly including timing from apertures and restrikes), perform bench tests (induced cable current or pin voltage injection tests) at critical circuits on the aircraft. - f. Determine protection safety margins for the equipment. If the protection is inadequate, determine design to reduce transients or reduce equipment susceptibility to the transients. This method is also applicable to evaluating coupling coefficients for the high-voltage leader-attachment phase and nearby strike, as well as for the high-current phase by means of piece-part linear simulation techniques. For this technique, the generator, airplane, and return circuit are configured to represent the electromagnetic environment for each of the phases, one at a time. The coupling parameters included for the current and fields response of a given subsystem to the various aspects of the threat may be used to define the appropriate threat waveforms for a bench test. These time-ordered threats may then be imposed upon the component or subsystem in the proper sequence. The bench tests referred to in e. are similar to electromagnetic interference /electromagnetic compatibility (EMI/EMC) tests required for MIL-STD-461/462 compliance. Currents are injected into interconnecting cables by magnetic coupling using a clamp-on current transformer. Alternatively, electric and magnetic fields are injected into cables and enclosures by a parallel plate transmission line excited by a high current pulser. Power system transients are induced by direct series connection of a coupling capacitor and pulse generator across the power supply. Low-Level Fast-Rise Pulse. Under this method, current pulses are generated by means of a pulse generator that is tightly coupled to the test aircraft (see figure 5). For this application, the test aircraft return circuit inductance and pulse generator capacitance combine to provide a critically damped circuit. This results in a current pulse having a high rate of rise with a relatively short decay time. The parameters are chosen so that the peak rate of rise matches the rate of rise for severe lightning currents while the peak amplitude is near that for moderate levels of lightning current. The generator decay time is much faster than natural lightning. Nominal values for the low-level fast rise generator used for this test are as follows: Peak current - 1 kA Peak rate of rise - 1.4 kA/microsecond Time to peak - 80 nanoseconds Time to one half amplitude - 13 microseconds This simulation provides stress levels that match the severe rates of rise of natural lightning. This is appropriate when the principal electromagnetic coupling mechanism is mutual inductance or mutual capacitance, as is the case for balanced circuits isolated from structure. For composite structures where the coupling mechanism may be due to resistive drops, the simulated currents are not high enough to match the expected levels of moderate lightning strikes. Since such a generator produces less than a moderate lightning stress on much of the equipment in an aircraft, the survival of equipment under the test condition only provides confidence in the survival of minor lightning strikes. Careful analysis and interpretation of the test data is necessary in order to provide confidence in the survival of severe lightning strikes. This analysis must include interpretations of the coupling mechanism (I-dot or I) for each cable run and equipment area on the aircraft. The coupling mechanisms are necessary in order to extrapolate measured voltages and currents to higher severe lightning responses. The I-dot driven responses scale according to the rate of rise parameters while the resistive driven responses scale according to I parameters. For many responses it will be found that they are driven by both I and I-dot coupling mechanisms. Since the generator circuit is tightly coupled to the aircraft under test, it may not be possible to separate the I and I-dot coupling from the data. This is because the internal coupling in the aircraft provides a different scale factor for I and I-dot at different test points, due to internal resistance/inductance/ capacitance/mutual (RLCM) parameters, from the fixed I/Idot parameters built into the generator. Thus the separation of the test results into purely I or I-dot will not be possible in general without considerable test efforts using different generator parameters. If the generator waveform parameters match lightning parameters except for peak amplitude, then the response can be scaled by a multiplicative constant. For any other generator or choice of waveform parameters this will not be the case. Based upon linearity arguments, Walko et al. (reference 18) developed such a test based upon the use of a very-low-level double-exponential current pulse with a peak magnitude as low as 200 A. If rise and fall time constants match the values for lightning, then this current pulse theoretically contains all of the frequency components of a 200,000 A waveform in proper proportion, thereby allowing transients to be scaled linearly. The pulse is passed through the aircraft structure (from nose to tail, for example) and the resulting transients produced on critical wire runs inside the aircraft are monitored by connecting voltage/current measurement
instrumentation across the circuit to be monitored. The peak values of the measured transients are then extrapolated upward to the severe lightning current level. In the case of a 200 A test pulse with a 2 microsecond rise time and a 50 microsecond decay to half value, the peak levels are multiplied by 1000 to determine the anticipated transients for a 200,000 A strike with the same waveform. Since the test wave shape is the same as the threat waveform, the I-dot and the peak current I have the same scaling factor. Unless the generator rise and fall time constants match lightning parameters, it is probably better to use the basic measured responses as representative of a low to moderate lightning stress and not try to extrapolate the measured responses to higher levels. The most accurate approach to extrapolation of the voltage and current measurements to higher levels of stress is through an analytical model based upon electrical equivalent circuits. This approach to modeling is similar to the analysis required for the CW method described previously. The major difference is that the measured data for comparison with the models is derived from the pulse measurements. Low-level pulse measurement techniques for full vehicle lightning protection design demonstration are as follows: - a. Conduct time-delay-reflectometer (very low-level pulse) measurements to identify apertures and locations where EM coupling occurs. - b. Conduct CW measurements to measure transfer functions from the external lightning current attachments to the EM coupling sources. Also develop transfer functions from the sources to wiring and from the wiring to equipment. - c. Combine the CW measured transfer functions with a model of the low-level pulse generator to obtain an overall computer model for EM response prediction of the test responses. - d. Compare the measured pulses with the model predictions to provide confidence in the computer models. Determine the error bars in the model responses from the measurement comparisons. - e. Excite the computer models with the applicable severe lightning current spectrum and transform to time domain determining the full-threat level transients at critical circuits. - f. Using the predicted severe lightning pulses (possibly including timing from apertures and restrikes), perform bench tests (induced cable current or pin voltage injection tests) at critical circuits on the aircraft. - g. Determine protection safety margins for the equipment. If the protection is inadequate, determine design to reduce transients or reduce equipment susceptibility to the transients. It should be noted that the first steps a. through c. are the same as for the CW test method. This is because the CW method provides a higher degree of confidence in the modeling of the various coupling mechanisms. The pulse data could also be used to refine the models but there would be lower confidence in the extrapolation using a model that had been refined with the pulse test alone. This is due to the difficulty of separating the various RLCM parameters from the time domain test responses. Moderate-Level Pulse. Under this method, current pulses are generated by means of a large pulse generator that is tightly coupled to the test aircraft and return circuit. An example is shown in figure 6. There is considerably more energy required in the main pulse generator for this method than the fast-rise low-level method. In the usual application, the test aircraft and return circuit resonate with the pulse generator capacity to provide high rate of rise current pulses having a damped sinusoidal waveform. The generator and return circuit parameters are chosen so that the pulse rise time matches the rise time for severe lightning currents. The peak amplitude is near enough to the severe lightning current levels that the data extrapolations can be made with high confidence. The generator decay time can be adjusted to the same as or much faster than natural lightning. Nominal values for the two configurations of a moderate-level generator used are as follows: Peak current - 7 kA 30 kA Peak rate of rise - 3.13 kA/microsecond 23 kA/microsecond Time to peak - 6.3 microseconds 6.3 microseconds Time to one half amplitude - 51 microseconds 17 microseconds This simulation provides levels at and above the moderate lightning strike current amplitude. This test method is appropriate when the amount of analysis is to be minimized. This test is appropriate for providing high confidence in the survival of the aircraft and equipment under severe lightning strikes. The principal advantage of the moderate-level pulse simulation technique is that the stress is near that expected from lightning strikes. This test stress increases the confidence in the protection design over that of a low level test technique used alone. For example, portions of the protection system, such as cable shields and grounding schemes, could function at levels associated with low-level testing but be damaged at higher levels. Since a moderate-level generator will provide a moderate lightning stress on the test aircraft, the survival of equipment under the test condition provides confidence in the survival of the aircraft against all but severe lightning strikes. The principal advantage of this test method is that the amount of scaling or extrapolation is not very great. Careful interpretation of the test data is necessary in order to provide confidence in an aircraft survival of severe lightning strikes. However, there is greater confidence in scaling factors of seven (from 30 kA to 200 kA) than factors of 200 required for the low-level pulse method. The data analysis must of course include interpretations of the measurements to validate the measurement process. But this analysis effort is much simpler and more readily accepted than the analysis required for lower level test methods. Severe Full-Threat Pulse. Unfortunately, it is difficult or impossible to generate the severe lightning currents in large aircraft as can be demonstrated by a relatively simple analysis. The primary reason for this limitation is due to the inductance and resistance of the return circuit and the airplane. For an ideal conductor and the return circuit coaxial, the test circuit surge impedance is typically 50 ohms. For 200 kA, this requires 1 MV to drive the test aircraft and 1.3 MV for the charge voltage of the pulser. These values are achievable but require specialized high voltage construction practices. For a large aircraft, the circuit impedance is more inductive. The inductance is approximately given by: #### $L = 120 \ln (h/2d) h/c$ where h is the aircraft length, d is the aircraft diameter, and c is the speed of light. For a 50-meter aircraft 3 meters in diameter, this results in an inductance of approximately 40 microhenrys. It requires 8 MV to drive 200 kA/microsecond into this inductance. Such a generator is not presently achievable. However, for a small general aviation size aircraft the inductance can be on the order of 3 to 4 microhenrys and only require 600 to 800 kV to reach the 200 kA/microsecond rate of rise. While this is a large order for most general aviation manufacturers, such generators are well within the reach of several lightning test organizations. Shock-Excited Pulse. The pulse techniques described above focus on the directly attached current waveform simulation and associated EM fields. There is some concern that the high voltage and electric fields induced on an aircraft, just before a strike and during the aircraft charging should also be considered in the simulation. The electric field mode can be simulated by using a spark gap between the aircraft and the pulse generator and between the generator and the ground (see figure 7). These spark gaps are to be placed at a structural extremity away from the pulser attachment. When the pulser is fired, the aircraft will be charged, through the pulser gap, toward the pulser voltage. The charging will be terminated when the aircraft to ground spark gap discharges to ground. This technique produces high voltage and electric field gradients on the aircraft to simulate the natural lightning effects. Nominal values for the shock-excitation pulse test performed for this program are as follows: Peak Voltage - 160 kilovolts Peak Current - 7 kA Current Rise Time - 6.3 microseconds Evolution of the High-Voltage Shock-Excitation Tests. Questions surrounding some of the early full-vehicle lightning test results led to a closer study of induced coupling phenomena by Clifford and by Skouby and Pearlman, utilizing high-voltage techniques (reference 20). The combined experimental and analytical program disclosed that the lightning coupling phenomena are very complex, involving a number of test setup effects, and at least three different excitation mechanisms. The results of this test program indicated that the fast oscillatory transients usually observed during low-level current tests of aircraft are system resonances which can be excited by either a) pulsing the structure with a fast voltage-step waveform, b) passing a current pulse through the system, or c) irradiating the structure with a fast-changing external field. The shock excited test technique was developed to isolate these different driving functions utilizing long high-voltage arcs whose lengths and impedances could be adjusted to decouple the aircraft from the external simulator setup. When the high-voltage generator is fired, an abruptly changing electric field is produced between the output electrode and the vehicle. A few microseconds later, a second arc will be established from the isolated vehicle to ground, rapidly discharging the vehicle. The completed circuit to ground will then allow the high voltage generator to discharge a high current through the vehicle. The transients produced by each driving function can be separated in time because of the finite time (microseconds) required for
the long arcs to be established. By adjusting the arc lengths and circuit impedances, transients produced by the electric field change, the charging of the vehicle, and the discharging of the vehicle capacitance can be separated from each other and from the transients produced by the generator current waveform. These different excitation mechanisms are related by Clifford et al. to the natural lightning conditions of a) nearby lightning (fast electric field change), b) stepped-leader attachment (charging of the vehicle), and c) return stroke (discharging of the vehicle). The high-voltage shock-excitation test is the result of this development program. The major setup difference from prior techniques is that, in the shock-excitation test, the aircraft functions as the peaking capacitor. If the aircraft is isolated from ground, an additional peaking capacitor is unnecessary presumably. The discharge of the aircraft, when the output gap arcs over, should excite the internal circuits in much the same way as the discharge of an aircraft in a preionized lightning channel would when it is discharged by the return stroke. Shock-excitation tests have been conducted on the NASA space shuttle orbiter, Enterprise, on the Air Force YF-16 fighter aircraft, the NASA F-106 research aircraft, and the USAF/NOAA C-130 research aircraft. These tests are characterized by several unique features because of the high-voltage aspects of the technique. First, the aircraft must be well isolated above ground. Specially designed high-voltage isolation pads placed under the wheels allow testing up to 400 kV on most aircraft. A shielded high-voltage impulse generator is used as the excitation source. This shielding is required so that a clean output voltage waveform may be applied to the vehicle. In order to simulate the natural lightning charging and discharging of the aircraft, it is desirable to charge the aircraft to over one million volts with respect to the coaxially arranged return lines. At these voltages, realistic corona should be developed so that, when the aircraft discharges to ground, the transients produced will be representative of natural lightning. Essential elements of the test are fiber-optic data links which allow system transients to be monitored while the system is charged to very high voltages. An important result of the shock excited test investigation was that capacitive coupling (C dV/dt) was found to be the dominant coupling mechanism in some very important cases. In particular, the transients on high-impedance signal circuits used for single wire computer logic circuit interconnections were found to be dominated by capacitive coupling. The situation is reversed for low-impedance circuits where inductive (L dI/dt) coupling dominates. For these tests, the maximum values of the lightning parameters of interest (I, dI/dt, E and dE/dt) are determined by the amount of charge stored on the aircraft before discharge occurs. The YF-16 shock-excitation test, which was limited to around 300 kV charging potential by the dielectric isolation under the wheels, produced a peak discharge current of about 8 kA with a pulse width of about 60 ns. The discharge resulted in a peak dI/dt of 2.0E11 A/s, a peak electric field of 3.0E6 V/m, and a maximum dE/dt of 5.0E10 V/m-s. The major implication of these results for simulation testing is that sufficiently high voltages and rates of change of voltage must be present in the test to reproduce the natural lightning conditions. Since nonlinear corona and streamering effects are expected to play a role in the induced voltages and currents experienced by an aircraft struck by lightning, testing with low voltages (grounded vehicles) may not yield an accurate simulation. The amplitude and duration of the oscillatory currents produced on the structure by the rapid discharge of the aircraft on ground (free response) are controlled by the dissipation factors in the test setup. These factors include arc impedance and corona streamering effects. When the test article is grounded, neither of these dissipation factors is present. It still remains to determine exactly what the correct values for the dissipation factors are, but additional laboratory studies, coupled with forthcoming flight data, should resolve those uncertainties. # CHAPTER 3 - TEST BED DESCRIPTION #### PHYSICAL DESCRIPTION. A specially designed and fabricated test bed aircraft, consisting of a fuselage, tail, and left wing as used on an experimental aircraft, was used for these investigations. The test bed aircraft configuration is electrically and geometrically representative of a general aviation type, heavy single engine category aircraft. Since the investigations focus on the electrical/electronic equipment installations, an airworthy structure is not required. The only difference in the skin from a flying aircraft is that the test bed has an external skin only. The flying version is a monocoque having an external skin, nomex core, and internal skin. The internal skin is fiberglass which is not intended to carry any currents, so the omission is not important for simulation of lightning protection. During the experimental program, the test bed was exposed to simulated lightning currents by the four methods discussed in chapter 2. Lightning protection measures are provided in the test bed to mitigate any potential damage to the structure at levels up to moderate lightning currents. These measures were effective at all measured current levels as determined by resistance measurements of the test bed before and after each simulation test (see table 4). Note that the injection of current has caused the resistance to decrease in most cases. The current flowing along the structure will be concentrated in the wiring and other metallic elements of the test bed. The current at each metal fastener must be distributed between the graphite fibers and any adjoining metal. The number of fibers available depends on the area of the fastener junction to the base material. Low levels of current may cause arcing between metals in the area of the joint. The arcing could weld the aluminum foil on the bulkhead to the aluminum bracket, making a better electrical connection and causing the measured resistance to decrease. The decrease in resistance may continue, until the current level becomes high enough that some graphite fibers reach their current burnout limit. The remaining fibers must then increase their share of the total current leading to an avalanche failure of the fibers at the joint. The joint resistance will begin to increase as fibers reach burnout. Some measurements at high currents showed evidence of possible sparking, however no permanent damage was seen from the resistance measurements of the test bed structure. The test bed is made of advanced composite materials with the main emphasis on the use of epoxy carbon fiber laminates. Removable panels and doors are made of protected fiberglass or KEVLAR. The structural joints and fasteners are made according to the attached drawings with the objective of achieving a configuration representative of fabrication methods for advanced aircraft currently under development. The overall test bed configuration and dimensions are shown in figures 8 and 9. Five major components make up the test bed. These components are the fuselage, left wing, tail, engine block, and test stand. TABLE 4 TEST BED RESISTANCE MEASUREMENTS | Measurement Point | Resistance (milliohms) | | | | | | |---|------------------------|---------|---------|-----------------------------|----------|----------| | | CW Test
8/85 | 6/16/86 | 6/23/86 | modera
12/3/86
Before | 12/15/86 | 12/16/86 | | Engine Controller Equipment (BNC discon | nected) | | | | | | | to Structure BNC (disconnected) | 6.5 | 9 | 5.5 | 7.4 | 9.5 | 18.5 | | to Structure Pigtail (disconnected | 88.5
) | 69 | 68 | 73.3 | 69.5 | 76.7 | | to Structure | 91.5 | 99 | 80 | 96.6 | 80.5 | 81.5 | | Autopilot *** | | | | | | | | Pigtail A | 70.5 | 104 | 53 | 59.7 | | - | | Pigtail B | 191.5 | 237 | 122 | 120.6 | 122.5 | 119.5 | | Pigtail D | - | 368 | 151 | 109.4 | 112.4 | 130.3 | | Shell to Structure | - | 8.5 | 13 | 17.6 | 11.2 | 8.7 | | Nose to Tail
(short on tail) | 8 * | 2000 | 51700 | 58900 | 31 | | | Front Bulkhead to Rear | Bulkhead | | | | | | | A to B | 10 ** | 16 | 20 | 13 | 17 | 16.3 | | A to C | 140 ** | 162 | 42 | 13 | 17 | 16.3 | | A to D | 180 ** | 231 | 152 | 13 | 17 | 16.3 | | Wingtip to | | | | | | | | Rear Bulkhead | 20.5 | 126 | 24 | 18 | 19 | 41.3 | | Front Spar | - | 114 | 12 | 21 | - | - | | Rear Spar | - | 109 | 12 | 18 | _ | 18.3 | | Fuel Electrical Box | | | | 22 | | | | Autopilot Box | | | | 30 | | | ^{*} Measurement made without the return circuit. Top wing skin removed for wing to spar measurements. Sheet metal replaced foil on two aft bulkheads for 12/86 measurements. ^{**} Measurements made on fuselage without electronics or return circuit used for the CW test. ^{***} Autopilot pigtails disconnected at box #3 for measurements. Box was not mounted in place for 6/16 and 12/15 resistance measurements. ⁵⁰ ohm resistor added to tail after 6/16 measurements; 50 ohm resistor in place for 12/3 lab demonstration - then removed. <u>Fuselage</u>. The composite material fuselage is a molded structure built using molds and a vacuum bag with room temperature epoxy cure techniques. The fuselage consists of right and left hand shells bonded and bolted to a plywood framework as in figure 10. Windows are unfinished cutouts as shown in figure 10. A door is provided in the aft of the right side of the fuselage for personnel access. This door is a mockup structure, fabricated with the objective of achieving the electrical properties of a flight quality structural door. Conductive paths are provided for lightning currents through the fuselage shells via the use of 3 mil aluminum foil, aluminum screen, and
conductive fasteners. Aluminum screen mesh is applied on the bottom of the fuselage; see figure 11. This interior metal is bonded electrically to the fuselage skins, front and rear bulkheads, and to the interior bulkheads by means of typical 100 degree countersunk aircraft fasteners. The interior fuselage bulkheads have aluminum foil to provide a good electrically conducting path between right and left shells. In addition, there are metal angle brackets at the attaching areas in the bottom of the fuselage to assure a good electrical path between the bulkheads, wing spars and the fuselage skin. These brackets which provide electrical connections are shown on the forward bulkhead detail drawing, figure 12. The fastener locations throughout the fuselage are shown in figure 13. There is a simulated instrument panel, as shown in figure 14, fabricated from wood and aluminum foil. A wooden floor is provided inside the test bed for access into the fuselage. <u>Wing</u>. The wing consists of an upper skin and a lower skin, molded using a vacuum bag and room temperature epoxy cure techniques. These skins are bolted or bonded, depending on the location, to an internal plywood framework; see figure 11. The lightning protection incorporated into the wing structure is accomplished by providing adequate thickness, four plies, in the skin materials and electrically conductive paths for lightning currents. A conductive path runs from the wing tip, a .050 aluminum sheet, through the spar faces which are covered with 3 mil aluminum foil and bolted directly to bulkheads -3 and -4; see figure 11. The electrically conductive paths through the wing skin and spars consist of aluminum angle brackets, shown on figure 15, which flush bolt into the wing skin covers and the spars. These brackets provide alternate parallel paths for lightning currents. The fasteners are typical 100 degree countersunk aircraft structural fasteners. Fastener locations throughout the wing are seen in figure 16. A conductive path for lightning currents at the wing-body joint is afforded by the use of four battery cables from the aluminum covered spars and bulkheads to the fuselage shells. A special wing-body conducting path is provided consisting of an aluminum attachment fixture to spread the lightning currents from the wing spar cables to the fuselage shells. A wheel door is provided in the lower skin between the inboard ribs -17 and -18 (see figure 11). This door is a mockup structure that is electrically similar to a well shielded door. <u>Tail</u>. The tail structure, shown in figures 10 and 11 is a mockup structure intended only to provide an attachment for lightning and a conducting path to the empennage structure. This tail consists of a plywood sheet with a partial aluminum face. It has a conductive path provided by an aluminum sheet down to the empennage attachment points on bulkheads -9 and -10 (see figure 11). The tail is attached with aircraft bolts to these bulkheads to provide a metal-to-metal contact at this attachment point. Engine Block. The engine block, -1 shown in figure 11, is made of 1/2 inch plywood with 0.050 inch aluminum sheet outside faces. The block is mounted against the aluminum firewall with aluminum brackets to make a good electrically conductive path. Test Stand. A wooden stand supports the test bed to facilate entry to the fuselage and to isolate the test bed from the return circuit for high voltage test operations. This test stand, built to fit the test bed contours, supports the structure with at least two, but no more than four, feet of clearance between any part of the structure and the building floor. ## ELECTRICAL DESCRIPTION. The test bed contains several built-in systems that electrically represent elements of the following systems. - 1. Fuel Electrical - 2. Engine Controls - 3. Autopilot - 4. Electrical Power 5. Fuel Mechanical Simulated lightning tests induce voltages and currents within the systems listed above. The measured responses are used for characterizing the response to the various simulated lightning environments. The installation locations and circuits of the above systems are detailed in chapter 4. Several fixed sensors were installed to measure sources of EM coupling into the test bed. These sensors measure the electric coupling to simple wires, magnetic field coupling to simple wire loops, and the voltage drop in sections of the skin and joints. A diagram of the sensors is seen in figure 17. The sensor locations are shown in chapter 4. ## CHAPTER 4 - TEST DATA REQUIREMENTS Four separate lightning simulation tests were conducted on the test article described in chapter 3, utilizing the simulation techniques described in chapter 2. Induced voltages, currents, and electric and magnetic fields were measured in response to the simulated lightning environments. The test data from each of the separate simulations will be compared to establish safety margins on the application of test techniques by extrapolation to high-level severe lightning threats. An analysis of this data also provides a measure of the protection afforded by the test bed. These tests were structured to develop sufficient data (30 or more measurements in each configuration) of high quality that would provide statistical measures of the uncertainty in the simulation techniques. Mean value and standard deviations were developed for all data of sufficiently high quality. The judgement of quality shall be based upon data typical of the test technique being applied. The test results and data were analyzed to develop specific advantages and disadvantages of the individual methods. Analysis techniques were utilized in conjunction with the testing. Computer modeling was used to support the tests and to validate the test data, i.e., to confirm that everything was connected properly and that the instrument setup was correct. Simple models were used as needed for establishing ranges for testing as the data was taken. Modeling is described in detail in chapter 7. The final decision on accuracy will be in favor of the test data rather than the analysis. Accuracy of the analysis techniques will then be judged in comparison with the test data by means of statistical averages and standard deviations. These analysis efforts are necessary because of limitations in present simulation techniques. The lightning/static electrification simulation experimental setup requires several features to adequately simulate the natural electromagnetic environments. These environments ultimately determine the indirect effects on advanced aircraft electronic equipment. Features necessary in the simulation setup include: - 1. Developing the proper EM environment geometric configuration around the test bed and the proper time phasing. - 2. The high voltage and electric fields associated with approaching leaders and static charging must precede the high current and magnetic fields associated with the lightning return strokes. - 3. The pulse rise-time must also reflect the fast rise-times recently measured on natural lightning strikes. - 4. Lightning channel impedance and attachment must be accounted for in the simulation. - 5. Voltage and current levels used for these simulation tests must be high enough to excite arcs and nonlinear effects, if any. It is not possible to meet all these requirements with any one of the simulation techniques currently in use. The best present techniques only satisfy a few of the necessary requirements in a typical setup. Hence differences are expected in the test data comparisons. Data were collected to characterize several aspects of the interaction of simulated lightning environments on the test bed aircraft. These data may be separated into categories, such as, data for characterizing the simulator, data for characterizing the interaction and coupling of the environment with the simulator, and data characterizing the effects on aircraft electronic and electrical systems. These categories are described in the following sections. A summary tabulation of the number of voltage and current measurements made at various locations within the above categories during each level of testing is given in table 5. ## SIMULATOR CHARACTERIZATION. Measurements were made to characterize the simulator performance. These data were taken on every shot of the pulse generators and every sweep of the continuous wave generator. These measurements were used as reference levels and to monitor the proper operation of the pulse generators. ## SOURCE CHARACTERIZATION. Measurements were made to characterize the interaction and coupling of the simulated lightning strikes and the aircraft structure. Measurements were made on individual sources or source regions of voltages or currents and used to gain an understanding of the overall interaction and coupling process from the aircraft structure to the installed systems. This data is used to compare with the analysis models for these sources. A summary of specific source characterization measurements for each simulation method is listed in table 6. The two categories under each test method refer to nose (N) or wing (W) drive. Measurement locations are shown in figure 18. EM source characterization sensors, described in chapter 3, were permanently installed at these locations in the test bed so that repeat measurements for the different simulations were made at the same location. Voltage drop/electric field sensors were installed at measurement points at the apertures and joints. Magnetic field sensors were located at all other source characterization test points. ## SUBSYSTEM CHARACTERIZATION. Measurements were made on mockup installations of wiring and equipment that are representative of the major aircraft systems. A summary of specific subsystem characterization measurements for each simulation method is listed in table 7. The listing shows measurements for a nose (N) and wing (W) drive for each test method. These mockups
cover a range of interconnect circuitry and wiring that is typical of equipment installation in a general aviation aircraft. Each of the major systems is represented. The wiring interconnects represent digital and analog signals, power, and grounds. Only a few wires and loads are included; it is assumed that the induced levels will be somewhat lower with more wires and loads present. However, future aircraft tend toward fewer wires and interconnects because of the trend toward digital systems and data busses. These subsystem locations and circuit details are shown in figures 19 through 24. These systems were permanently installed so that repeat measurements using the different simulation techniques were made at the same locations. TABLE 5 NUMBER OF TEST POINT VOLTAGE AND CURRENT MEASUREMENTS | Location | 30 kA | Sho | ck | 7 | kA | 1 | kA | С | W | |----------------------------|-------|-----|----|---|----|---|----|---|----| | | V | V | I | V | I | V | I | V | I | | Source Characterization | | | | | | | | | | | Front and Rear Spar | | | 2 | | 2 | | 2 | | | | Wing Fuel Cavity | | | | | 5 | | 3 | | | | Engine Compartment | | | 1 | | 2 | | 2 | | 2 | | Fuselage, Cockpit | | 1 | 7 | 1 | 12 | 1 | 12 | 1 | 12 | | Joints and Doors | | 3 | | 5 | | 6 | | 1 | | | Subsystem Characterization | | | | | | | | | | | Engine Control | 3 | 3 | | 4 | 1 | 4 | 1 | 4 | 1 | | Fuel-Electrical | 2 | | | 2 | 1 | 2 | 1 | 2 | 1 | | Fuel-Mechanical | 2 | 2 | | 4 | 1 | 4 | 1 | 4 | 1 | | Power to Lights | 2 | 2 | 2 | 4 | 2 | 4 | 2 | 4 | 2 | | | _ | _ | | _ | | | _ | | | 14 15 12 Autopilot Autopilot Total (pigtails removed) 13 36 29 13 34 27 3 <u>30</u> <u>22</u> | Location | Sh | ock | 7 | kA | 1 | kA | C | W | |----------------------------|----|-----|----|----|----|----|---------------|-------------| | | V | I | V | I | V | I | V | I | | Source Characterization | | | | | | | | | | Front and Rear Spar | | 2 | | 2 | | 4 | | 4 | | Wing Fuel Cavity | | | | | | 5 | | 5 | | Engine Compartment | | 1 | | 1 | | | | | | Fuselage, Cockpit | 1 | 7 | 1 | 7 | 1 | 12 | 1 | 8 | | Joints and Doors | 5 | | 5 | | 7 | | 7 | | | Subsystem Characterization | | | | | | | | | | Engine Control | 3 | | 3 | | 4 | 1 | 4 | 1 | | Fuel-Electrical | 2 | | 2 | | 2 | | 2 | 1 | | Fuel-Mechanical | 2 | | 2 | | 4 | 1 | 4 | 1 | | Power to Lights | 2 | 2 | 2 | 2 | 4 | 2 | 4 | 1
2
3 | | Autopilot | 3 | 3 | 2 | 3 | 13 | 3 | 4
9 | 3 | | Autopilot | 3 | - | 3 | | 3 | | 6 | | | (pigtails removed) | • | | | | - | | | | | Total | 21 | 15 | 21 | 15 | 38 | 28 | 37 | 25 | TABLE 6 COUPLING SOURCE CHARACTERIZATION MEASUREMENT POINT SUMMARY | Measurement
Point | SW | low-level
swept
CW | | Test
low-level
pulse
(1 kA) | | Technique
mod-level
pulse
(7 kA) | | ck
ced | 30
kA
pulse | | |---|--------|--------------------------|---|--------------------------------------|---|---|---|-----------|-------------------|--| | | N | W | N | W | N | W | N | W | N | | | I.2 Fuselage Currents and I | rields | | | | | | | | | | | IE1 scc | x | | x | | x | x | x | x | | | | IE2 scc | x | | x | | x | | | | | | | IF1 scc | x | x | x | x | x | x | x | x | | | | IF2 scc | x | x | x | X | x | x | x | х | | | | IF3 scc | x | x | x | x | x | x | ж | X | | | | IF4 scc | х | | X | x | Х | | | | | | | IF5 scc | х | | x | x | x | x | x | X | | | | IF6 scc | x | | X | X | x | | | | | | | IF7 scc | x | | Х | x | X | | | | | | | IF8 scc | Х | X | X | X | Х | | | | | | | IF9 scc | x | х | X | x | Х | x | x | X | | | | IF10 scc | x | x | x | X | х | | | | | | | IF11 scc | х | x | x | X | Х | X | x | Х | | | | IF12 scc | x | x | х | x | х | x | х | X | | | | VF12 ocv | х | x | X | X | X | x | x | х | | | | T 2 Apostuses and Toints | | | | | | | | | | | | I.3 Apertures and Joints VJ1 voltage drop | | •• | | | | | | | | | | | | X | X | X | X | X | X | X | | | | | | x | X | X | x | X | X | X | | | | | x | x | х | X | x | X | x | х | | | | VJ4 voltage drop
VJ5 voltage drop | | X | | X | | | | | | | | | | X | X | X | | | | | | | | VJ6 voltage drop | | X | X | X | X | X | | X | | | | VJ7 voltage drop | | X | Х | x | х | X
 | | x | | | | I.4 Wing Front and Rear Spa | rs | | | | | | | | | | | IW1 scc | | x | | x | | | | | | | | IW2 scc | | x | | x | | | | | | | | IW3 scc | | x | x | x | x | x | x | x | | | | IW4 scc | | x | x | x | x | x | x | x | | | | | | | | | | | | | | | | I.5 Wing Fuel Cavity | | | | | | | | | | | | IW5 scc | | x | X | X | х | | | | | | | IW6 scc | | x | х | x | ж | | | | | | | IW7 scc | | X | x | x | x | | | | | | | IW8 scc | | X | | X | X | | | | | | | IW9 scc | | X | | х | X | | | | | | x indicates measurement taken; 'scc' is short circuit current measured on the loop sensors; 'ocv' is open circuit voltage measured on the loop sensors TABLE 7 ELECTRONIC/ELECTRICAL SYSTEMS CHARACTERIZATION MEASUREMENT POINT SUMMARY (1 of 2 pages) | Measurement
Point | | low-level
swept
CW | | Te
low-level
pulse
(1 kA) | | mod-l | est Technique
mod-level
pulse
(7 kA) | | ck
ted | 30
kA
pulse | | |----------------------|----------|--------------------------|------------|------------------------------------|------------|-------|---|---|-----------|-------------------|---| | | | | N | W | N | W | N | W | N | W | N | | | | Electrical | | | | | | | | | | | 111 | shield | current | x | x | x | | x | | | | | | 1V1 | CWA | | X | x | x | x | ж | x | | X | x | | 1V2 | CMV | | X | X | X | X | X | X | | X | Х | | II.2 Engi | ne Cont | rol | | | | | | | | | | | 211 | shield | current | x | x | x | x | x | | | | | | 2V1 | CMV | | x | х | х | x | x | | | | | | 2 V 2 | CMA | | x | x | х | x | x | x | x | x | x | | 2V3 | CMV | | x | x | X | x | x | x | ж | x | x | | 2V4 | CINV | | x | x | x | x | x | x | x | x | x | | II.3 Auto | nilot | | | | | | | | | | | | 311 | bundle | current | x | x | х | x | х | x | x | x | | | 312 | | current | х | x | x | x | x | x | x | x | | | 313 | | current | x | x | x | x | x | X | X | x | | | 3V1 | CWA | | x | X | x | x | x | x | x | X | x | | 3V2 | CMV | | · X | х | x | x | x | х | x | x | x | | 3V3 | CMV | | x | x | x | x | x | x | х | x | x | | 3V4 | CWA | | x | x | x | x | x | | | | | | 3V5 | CMV | | x | x | x | x | x | | | | | | 3V6 | cmv | | x | x | x | ж | х | | | | | | 3 V 7 | CWA | | x | x | x | x | x | | | | | | 3V8 | CWA | | x | x | x | x | x | | | | | | 3 v 9 | CMV | | x | x | x | x | x | | | | | | 3V10 | CWA | | | | x | x | x | | | | | | 3V11 | CITY | | | | x | X | X | | | | | | 3V12 | CMV | | | | X . | x | x | | | | | | 3V13 | CINV | | | | x | x | x | | | | | | II.4 Powe: | r Lights |
3 | | | | | | | | | | | 4V1 | cur | - | x | x | x | x | x | | | | | | 4V2 | CINV | | X | x | x | X | X | x | x | x | x | | 4V3 | CTRV | | x | x | X | x | X | x | x | х | x | | 4 V4 | CINV | | x | X | x | x | X | • | | | | | 411 | - | current | X | x | X | X | X | x | x | x | | | 412 | | current | X | X | X | x | X | X | x | x | | x indicates measurement taken; 'cmv' is common mode voltage to chassis TABLE 7 ELECTRONIC/ELECTRICAL SYSTEMS CHARACTERIZATION MEASUREMENT POINT SUMMARY (2 of 2 pages) | Test Technique | | | | | | | | | |--------------------------|---|--|---|---|---|--|--|--| | low-level
swept
CW | | pu. | low-level
pulse
(1 kA) | | mod-level
pulse
(7 kA) | | | 30
kA
pulse | | N | W | N | W | N | W | N | W | N | | | | | | | | | | | | x | x | x | x | x | x | x | x | x | | x | x | x | x | x | x | x | x | x | | x | x | x | x | x | | | | | | x | x | х | x | х | | | | | | х | x | x
 x | x | | | _ | | | Removed | | | | | | | | | | x | x | | x | x | x | | x | | | x | х | | x | x | X | | X | | | x | x | | x | х | X | | x | | | x | x | | | | | | | | | x | x | | | | | | | | | х | x | | | | | | | | | | CV
CV
N
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X | swept CW N W x x x x x x x x x x x x x x x x x x | swept pu CW (1 N W N x | low-level low-level swept pulse CW (1 kA) | low-level low-level mod-level swept pulse pu CW (1 kA) (7 lbs) N N N N N N N N X< | low-level low-level mod-level swept pulse pulse CW (1 kA) (7 kA) | swept CW pulse (1 kA) pulse (7 kA) N W N W N W N x x x x x x x x x x x x x x x x x x x | low-level low-level mod-level shock swept pulse pulse excited CW (1 kA) (7 kA) | x indicates measurement taken; 'cmv' is common mode voltage to chassis #### CHAPTER 5 - TEST PROCEDURES ### INSTRUMENTATION. Swept Continuous Wave Test. The continuous wave data acquisition system (CWDAS) developed by Science and Engineering Associates (SEA) consists of the equipment listed in table 8. This system is based on one that SEA developed for the Naval Surface Weapons Center. The system is computer controlled using the IEEE-488 HP-Interface Bus. The instrumentation was located in a wire mesh screen box during testing. Transfer functions, amplitude and phase, of the test point current or voltage referenced to the input current were displayed for each measurement. The command to store the data on disk was given by the operator. A diagram of the CWDAS is shown in figure 25. # TABLE 8 SEA CW DATA ACQUISITION SYSTEM EQUIPMENT LIST Computer Controller HP9816 Disk Drive HP9121D Network Analyzer HP3577A Printer HP Thinkjet Data Links Lab Fiber Optics Reference Current Probe Pearson 110A Test Current Probes Singer 91550-2 Tektronix 6022 Voltage Probe High-impedance Fiber Optics The same 50 ohm fiber optics unit was used throughout the test to measure the input current. A Pearson 110A current probe was used in the measurements of currents at the wing or nose. Short circuit loop sensor currents were measured using a Tektronix 6022 probe into a 50 ohm optics unit and wire bundle currents were measured using a Singer 91550-2 probe and the 50 ohm optics. Electronic subsystem voltages were measured using a fiber optics unit modified to have a high impedance input. A more complete description of the continuous wave simulation test is found in reference 21. Pulse Tests. The data acquisition system used for all three pulse simulation tests was provided and operated by TSSI. It consisted of several battery powered fiber optic transmitter-receiver units, a waveform digitizer with 2 kilobytes of memory and 20 ns sampling rate capability, a dual 5.25 inch disk drive, and a plotter enclosed in a wire mesh screen box. The digitizer recorded 2 channels simultaneously so that for each pulse, the input current and measurement point data were stored in memory and displayed. Commands to store the data on disk were given by the operator. A list of equipment used is given in table 9 and figure 26 shows the test setup used for all of the pulse simulation tests. The waveform digitizer had 256 levels of resolution approximately centered about 0. Full scale input was -1.27 V to +1.18 V with a minimum resolution of 10 mV. Data were digitized at a 20 or 40 ns sampling rate dependent on the decay time of the input pulse. A pretrigger time of 2 or 5 microseconds was set. The total data window was about 82 microseconds for 40 nanosecond sampling and approximately 41 microseconds for 20 nanosecond sampling. #### TABLE 9 PULSE DATA ACQUISITION SYSTEM EQUIPMENT LIST | Data Links | Lab Fiber Optics | |--------------------------|--| | System Analyzer | Data Precision 6000 | | Input Amplifier | Data Precision 620 | | Disk Drive | Data Precision | | Plotter | HP 7470 | | Reference Current Probes | T&M Research CT01 & .5 ohm CVR
Pearson 1025 | | Test Current Probes | EG&G COP-1
EG&G SCP-1 | | Voltage Probe | Pearson 110A
High-Impedance Optics | A 50-ohm resistor was placed between the tail and the back plate of the return circuit for the low-level pulse test. This was done to match the measured input impedance of the combined test bed/return circuit using the CW system. The same 50-ohm fiber optics unit was used throughout the test to measure the input current. Several current probes were used for measuring input currents and tail currents, dependent on the current amplitude. We chose to use the Pearson 1025 probe for moderate-level current measurements whenever possible because of the improved signal-to-noise ratio with the isolated probe. The short circuit loop sensor currents were measured using an EG&G COP-1 probe into a 50-ohm optics unit and currents on wire bundles between electronics were measured using an EG&G SCP-1 probe and the 50-ohm optics. Specifications for the various current probes used during the pulse tests are given in the test reports, references 22, 23 and 24. Electronic subsystem voltages were measured using a high impedance fiber optics unit. ## TEST DESCRIPTIONS. The lightning simulation tests were conducted using the test bed aircraft described in chapter 4 as the test article for these investigations. The four selected simulation test techniques were performed on the same instrumented test article with pre-test and post-test analysis. All tests were conducted at the Air Force Lightning Laboratory at Wright-Patterson Air Force Base, Dayton, Ohio. The test data were taken by TSSI personnel. A tabulation of the input pulse parameters for the various simulation methods is contained in table 10. TABLE 10 PULSE PARAMETERS | [est] | Peak
Current
(kA) | 10-90%
Rise-time
(µs) | Time to
Peak
(µs) | Time to
Half Value
(µs) | Action
Integral
(A's) | Peak
dI/dt
(A/s) | |----------------|-------------------------|-----------------------------|-------------------------|-------------------------------|-----------------------------|------------------------| | low-level | 1 | | .08 | 13 | 9.4 | 1.4 E10 | | moderate-level | 7 | 2.8 | 6.3 | 51 | 1.92E3 | 3.13E9 | | | 30 | 2.8 | 6.3 | 17 | 1.27E4 | 7.3 E9 | | Component A | 200 | 2.8 | 6.4 | 69 | 2.0 E6 | 1.0 E11 | | shock-excited | 7 | 2.8 | 6.3 | 51 | 1.92E3 | 3.13E9 | Low-Level Swept Continuous Wave. The first lightning simulation test utilized a HP3577A network analyzer to excite the transients within the test bed aircraft. The network analyzer has a sensitivity of -130 dBm with a dynamic range of greater than 100 dB. The output drive level used was +15 dBm. Measurements were made over the frequency range of 100 Hz to 100 MHz with a resolution bandwidth of 1 Hz. Transfer functions were measured of the aircraft test points relative to the current at the lightning attachment point. They were then processed, considering the severe lightning current spectrum, to develop test point spectral responses. A major advantage of the CW test method is the low level of injected current that can be applied, while attaining a high signal-to-noise ratio. SEA personnel prepared detailed test plans and were present to assist during data acquisition and to interpret the test results. Some initial testing was done to assure quality of the CW data. Low-Level Fast-Rise Pulse. Low-level pulse tests were conducted on the test bed aircraft using the AFFDL Lightning Laboratory pulse generator. This generator consists of single gap capacitors, tightly coupled to the test article and return circuit. The generator has been used for the F-16/F-14 and F-18 aircraft lightning tests. The pulse generator was powered by a 50 kV power supply and delivered a pulse of 1 kA amplitude, 80 ns rise, 13 microseconds decay to half value, with an action integral of 9.4 A's, and 1.4E10 A/s peak dI/dt. An example input waveform is seen in figure 27. To produce the rise time, decay time, and peak amplitude defined for the low-level pulse waveform, the total circuit inductance and resistance must be held to low levels. Using a return circuit with upper and lower conductors shorted to the test cylinder will produce a low-resistance and low-inductance transmission line. Test circuit impedance, including inductance of the test article and return circuit, should be less than 80 milliohms. The test bed measured between 10 and 30 milliohms at DC. These test circuit parameters allow the Marx generator voltage and capacitance to be held at reasonable levels in terms of component cost and interconnection requirements. The return circuit arrangement determines the field distribution around the airplane, and also affects the crowbar pulser performance. The conductors can be wire mesh, parallel cables, or thin metal sheets. The return circuit for the pulse tests consisted of parallel conductors - in this case wire mesh, above and below the test article. This return circuit and test bed arrangement presents the low inductance and resistance required for the pulser operation and produces a uniform field distribution around the test
bed. A high impedance 10x attenuator was made for this series of tests to use in conjunction with the high impedance fiber optics. This attenuator was necessary to keep some of the measurements within the +1 V maximum input level of the fiber optic transmitters. Moderate-Level Pulse. The moderate-level pulse tests were conducted using the same test bed aircraft and return circuit as for the prior low-level pulse and swept CW tests. These tests were also conducted at the AFFDL Lightning Laboratory using their pulse generator, a schematic of which is given in figure 28. The generator was powered by a 160 kV DC power supply and delivered a pulse of 7 kA amplitude, 2.8 microseconds 10 - 90% rise, 6.3 microseconds time to peak, 51 microseconds decay to half value, with an action integral of 1920 A's, and 3.13E9 peak dI/dt. An example input current waveform is shown in figure 29. The wave shape parameters with the exception of amplitude are similar to those of Component A of the SAE-AE4L committee defined lightning threat, seen in figure 30. The generator was not capable of producing a pulse of 30 kA current amplitude with the same rise and fall times of Component A. Figure 31 shows that a 20 microfarad capacity is required to do this. A limited number of measurements were made with peak input currents near 30 kA. The generator parameters are shown in figure 28. This pulse had the same rise time as the 7 kA generated pulse, but a much faster decay time of 17 microseconds and an action integral of 1.27E4 A's. An example waveform is shown in figure 32. Several high impedance attenuators were made for this series of tests to use in conjunction with the high impedance fiber optics. Attenuation factors of up to 10,000 were necessary to keep the measurements within the ± 1 V maximum input level of the fiber optic transmitters. Shock-Excited Test. Tests were conducted on the test bed aircraft to determine the responses for the shock excited technique. The same test bed configuration (i.e. wiring and instrumentation) was used as for prior tests. The pulse generator was configured as for the 7 kA moderate-level test. The test bed was charged to a maximum of 150 kV with a 4 inch spark gap placed at the tail. The input pulse had a peak of about 7 kA, a 10-90% risetime of 2.8 microseconds, and time to half value of 51 microseconds. The peak electric field between the test bed and return circuit was 355 kV/m and the peak dE/dt was 7.1E11 V/m-s. An example waveform is seen in figure 33. ## IMPEDANCE MEASUREMENTS. Input impedance of the coaxial test bed/return circuit was measured using the CWDAS at the nose and the wing looking into a short circuit, open circuit, and 50 ohms. Figures 34 and 35 show the short and open circuit input impedance at the nose. The wing short and open circuit input impedances are seen in figures 36 and 37. The structure resonance at 5 MHz is a prominent feature in each of these measurements. Both measurements into 50 ohms, figures 38 and 39 indicate that the system is well-matched, within one dB of 50 ohms. The DC resistance and inductance were determined using the short circuit measurements. $$R_{dC}$$ (nose) = 1 ohm $$R_{dC}$$ (wing) = 0.8 ohms At 1 MHz, $$L_{\text{nose}} = 26 \text{ dB} / 2\pi \mu H$$ = 3.18 μH $$L_{wing} = 20 \text{ dB} / 2\pi \mu H$$ = 1.59 μH The system capacitance was found using the open circuit results at 1 MHz. $$C_{\text{nose}} = 1/(2\pi * 45 \text{ dB}) \mu F$$ $= 0.9 \text{ nF}$ $C_{\text{wing}} = 1/(2\pi * 42 \text{ dB}) \mu F$ $= 1.26 \text{ nF}$ Input impedance was calculated from the calculated capacitance and inductance. $$z = \sqrt{L/C}$$ $$z_{\text{nose}} = \sqrt{3.18E-6/.9E-9}$$ $z_{\text{wing}} = \sqrt{1.59E-6/1.26E-9}$ = 36 ohms ## DATA QUALITY VERIFICATION. System Calibrations. System calibrations were performed daily to verify the correct operation of the CW measurement equipment and to obtain system inherent responses for proper data calibration. The measurements were taken twice daily or at any time the system configuration changed. The data obtained from system calibrations were subtracted from measurement data to remove inherent system responses. These data are referred to as calibration data and are stored along with measurement data on magnetic storage media. Pulse tests began each day with a calibration of the fiber optic units. A calibration was also done whenever an optics units was replaced. For calibration, a +1 V sine wave was input to each fiber optic unit. The output signal was read by the Data Precision digitizer and the receiver was adjusted until the digitizer indicated the signal was +1 V. Noise Measurements. Noise measurements were taken at each measurement location during the CW test with a coaxial cable terminated in 50 ohms or a current probe with nothing through its center as input to the fiber optics. These measurements were compared to the corresponding test point measurement to determine the ratio of signal-to-noise. The measurement was checked across the entire 100 Hz to 100 MHz range. A signal level 10 dB above the noise level is considered reliable data. The noise measurements are referred to as noise data and are saved on magnetic storage media. Noise measurements were taken at several points within the test bed during the pulse tests. The measurements were made with either a coaxial cable terminated in 50 ohms or a current probe with nothing through the center as the input to the fiber optics. Both optics units, at the reference point and the test point, were shielded with aluminum foil for the moderate-level tests. This shielding prevented pulser noise from degrading the measurements. <u>Validity Checks</u>. Validity checks were performed by the senior scientist during each test. These checks consisted of comparing the measured responses against theoretical models for their behavior to make sure the measured response curves were "reasonable". Any failure to produce "reasonable" data was considered a failure in the instrument setup and/or test bed connection and steps were taken to correct the problem. ## DIGITAL DATA FORMATS. All measurements taken during the CW test were taken on an HP-3577A network analyzer using IEEE 64 bit binary format. The data were passed to the HP-9816 computer for organization, calibration, display, and storage. Measurement data consists of all data necessary to duplicate the measurement, instrument state data, the calibration data used on the measurement, and the actual data measured (amplitude and phase). Measurements taken during the pulse tests were taken using a Data Precision Analyzer 6000. The resolution of the digitizer was 8 bits. The data were stored on disk in a two's complement floating point format. A header containing the number of points, the time base, the attenuation factor, the x and y offsets, and title of the measurement was stored with each measurement. The measurement parameters of the Data Precision were stored on disk for recall each day during testing. # DATA LOGS. Data logs were kept to associate test point number with measurement description, calibration data, instrument state, and data file name. These logs were filed daily in the test notebook along with a plot of each measurement and the test setup. Descriptions of any changes made in the test bed setup or any problems encountered were logged daily. #### CHAPTER 6 - EXPERIMENTAL DATA All data were extrapolated to severe lightning threat levels for comparison. The waveform used as the severe threat is Component A as defined by the SAE-AE4L committee (see figure 30). The parameters of this waveform are 200 kA peak amplitude, 2.85 microsecond 10-90% rise time, 6.4 microsecond zero-to-peak time, 69 microsecond decay time to half value, and dI/dt of 1.0E11 A/s at 0.5 microseconds. Figure 40 shows a comparison of the frequency spectrum of Component A and nominal spectra for the 1 kA low-level pulse, the 7 kA moderate-level pulse, the 30 kA moderate-level pulse, and the shock-excited pulse. As can be seen in this figure, the difference in amplitudes between the lightning spectrum and each pulse spectrum is a constant over the entire frequency range only for the 7 kA moderate-level spectrum (variations less than 2 dB). This indicates that extrapolation to the severe threat level will be most accurate using the 7 kA pulse data. No judgement as to the type of response, IR or dI/dt, needs to be made. The scaling factor used for the extrapolation will be a constant for any measurement. Results from all other simulation tests will require a different scaling factor for resistive and dI/dt responses. Nominal scaling factors obtained from the differences in amplitudes and rates-of-rise between Component A and each of the pulse simulations are given in table 11 below. TABLE 11 SCALING FACTORS FOR EXTRAPOLATING PULSE MEASUREMENTS TO SEVERE THREAT LEVELS | Simulation | Scaling Fac | tor | |---------------|-------------|-------| | Technique | IR | dI/dt | | 1 kA pulse | 200 | 8 | | 7 kA pulse | 29.4 | 29.4 | | 30 kA pulse | 6.7 | 13.7 | | shock-excited | 29.4 | 29.4 | Tables 12 and 13 contain extrapolated peak amplitudes and times for each test point and simulation method for nose and wing drives respectively. In a few instances when data did not get stored on the disk, no times are listed and peak values are estimated from maximum values recorded during testing. In order to obtain the extrapolated data, each time domain waveform was classed as either an IR or dI/dt response. In cases when both responses were present, the largest was picked and used to determine the scaling factor. In order to obtain time domain responses from frequency domain transfer functions measured with the CW system, the frequency spectrum of Component A was added to the measured data and Fourier transformed to obtain the pulse response due to a severe lightning strike. Examples of the extrapolation for both pulse and CW are discussed below. Figure 41
shows the CW measured transfer function at test point N3V1, a shielded cable from the autopilot system, and the analysis sequence required to obtain a pulse response extrapolated to the severe lightning threat. The measured data, instrumentation response and probe factors have already been removed, are shown in (a). From 10 MHz to 100 MHz, the noise level is greater than the signal. This was determined from an independent noise measurement at that test point. The noise was removed from the data to obtain the smoothed curve in (b). This transfer function is multiplied by the Component A frequency spectrum to yield (c), which is Fourier transformed to the time domain to obtain the pulse shown in (d). The peak magnitude and time of (d) are those listed in table 12. The data shown in figure 42 is an example resistive response measured at the same test point, 3V1 using a nose-tail drive, for each of the pulse simulations. The time scales for the low-level and 30 kA pulses are half that of the other two. Note the amplitude is nearly the same for the 7 kA and the shock-excited pulse responses. The individual test point responses do not scale linearly at the different drive levels. A resonance is superposed on the leading edge of the shock-excited response. In order to obtain the extrapolated values given in table 12, the peak measured value was determined and used in equation 6-1. where SF is the scaling factor for an IR response determined from table 11 for the appropriate simulation technique. The measured peak value includes in-line attenuation used during the test point measurement. The nominal peak values are 1 kA, 7 kA, and 30 kA for each of the simulations. There were some differences in the output of the generator so that the actual peak current input was recorded for each shot. These values are given in the test reports, references 22, 23, and 24. For example, the 1 kA measured peak response at N3V1 was 150 mV and the actual peak input current was 1130 A. The extrapolated peak, 26.6 V, given in table 12 was determined by: Extrapolated peak = .151 V * 200 * (1000 A/ 1130 A) = $$26.6 \text{ V}$$ The extrapolated values for the remaining pulse simulation measurements at N3V1 are given below. Extrapolated peak (7 kA) = $$8.47 \text{ V} * 29.4 * (7000 \text{ A}/ 6840 \text{ A})$$ = 255 V Extrapolated peak (30 kA) = $$17.8 \text{ V} * 6.7 * (30 kA/ 25 kA)$$ = 143 V Extrapolated peak (shock) = $$8.2 \text{ V} * 29.4 * (7000 \text{ A}/ 6970 \text{ A})$$ = 244 V An example of a dI/dt response at test point VF12 for the nose-tail drive is presented in figure 43. This test point was not measured using the 30 kA drive. Again note the resonance which appears on the shock-excitation response and the different time scale on the low-level pulse response. It is possible to get a lower bound only on the low-level and shock-excited responses. These responses were extrapolated to severe threat levels using equation 6-2. where the SF is the scaling factor determined from table 11 under the dI/dJ response category. For the 7 kA simulation, this scaling factor is the same as for an IR response. The measured peak includes attenuation factors. For the 1 kA measured response at test point NVF12, the measured peak was 11.8 V, the digitizer saturated at this point. The extrapolated peak can be given only as a lower bound. Extrapolated peak > 11.8 V * 8 = 94.4 V TABLE 12 EXTRAPOLATED PEAK VALUES AND TIMES FOR EACH TEST TECHNIQUE - NOSE DRIVE (1 of 3 pages) | Test | | | | Test Tec | | | | | |----------------------------------|------------|------------|-------------------|--------------|---|-------------|-------------|-------| | Point | low-l | W | low-le
pulse (| l kA) | moderate
pulse | (/ KA) | excit | ation | | | | | | Time
(us) | Peak
(A) | Time | Peak
(A) | Time | | | elage Curr | ents and 1 | Fields | | | | | | | | 3440 | 2.0 | 2127 | .1 | 1313 | 1.1 | 1193 | 1.0 | | NIE2 | 140 | 4.0 | 33.7 | .1 | 35.5
237
171 | 1.8 | | | | NIF1
NIF2 | 498
714 | 6.0 | 149 | 1.1 | 237 | 3.5 | 223 | 3.1 | | NIF2 | /14 | 8.0 | 1/2 | 2.9 | 171 | 4.2 | 204 | 4.7 | | NIF3 | 622 | 44.0 | 80.7 | 1.5 | 33.7 | 10./ | 11 | 10.0 | | NIFE | 02.3 | 15.6 | 42.2 | .1 | 9.1 | 1.1 | 252 | 2 2 | | NIFS | 40/ | 15.6 | 99 | .1 | 33.7
9.1
332.8
6.7
149.4
60
148
94.7 | 3.0 | 352 | 3.3 | | NIFO
NIF7 | 10136 | 42 O | 67 1 | 1 | 1.0 | 3.3 | | | | NIE 7 | 540 | 25 | 58.6 | 2.2 | 60 | 3.0
4.5 | | | | NIFO | 548 | 2 3 | 112 | 6.2 | 149 | 9.3 | 97 | 7.6 | | NIFIO | 380 | 44.0 | 54.7 | 1.6 | 94.7 | 5.3 | 0, | 7.0 | | NIF11 | 1970 | 6.2 | 1796 | .1 | 982 | 1.6 | 714 | 1.4 | | NIF12 | 1710 | 2.4 | 1451 | .1 | 1030 | 1.8 | 728 | 1.3 | | NVF12 | 520 | 0.25 | > 94.4 | .1 | 982
1030
436 | .2 | > 768 | | | I.3 Aper | tures and | Joints | | | | | | | | NVJ1 | | | 306 | .1 | 170 | .2 | 149 | 1.0 | | NVJ2 | | | 113 | .1 | 154
1059 | .1 | 96 | .2 | | NVJ3 | 1700 | 3.3 | 113
953 | .7 | 1059 | 3.1 | 1079 | 3.1 | | NVJ4 | | | | | | | | | | NVJ5 | | | 11.3 | .1 | | | | | | nvj6
nvj7 | | | 11.7
noise | .1 | 5.4
9 | 5.8
26.7 | | | | I.4 Wing
NIW1
NIW2
NIW3 | Front and | | _ | .4 | 22.6 | 1 1 | 35 | 2 0 | | NIW4 | | | 406 | .1 | 205 | | 218 | | | I.5 Wing | Fuel Cavi | ity | | | | | | | | NIW5 | | - | | | 44.6 | 5.3 | | | | NIW6 | | | noise | | 5.6 | | | | | NIW7 | | | 31.1 | 5.3 | 28.2 | 8.2 | | | | NIW8 | | | | | 353 | | | | | NIW9 | | | | | 54.4 | 13.3 | | | ^{*} indicates measurement also taken at 30 kA in moderate-level pulse setup TABLE 12 EXTRAPOLATED PEAK VALUES AND TIMES FOR EACH TEST TECHNIQUE - NOSE DRIVE (2 of 3 pages) | Test
Point | low-lo
Ci
Peak | evel
W | low-le | Test Tevel | echnique
moderate
pulse (| -level
7 kA) | shoc
excita | k
tion | |---|--|--|---|----------------------------------|--|---|--|--| | | | | | | Peak
(A) | | | | | N1I1
*N1V1 | Fuel System 34
300
100 | - Electrical
.08 | > 10.2 | .1 | 9.2
124 | .1 | | | | II.2
N2I1
N2V1
*N2V2
*N2V3 | Engine Contro
806
10
50
54 | 3.2
1.8
3.8
2.0 | 698
noise
noise
123 | .1 | 503
6.7
noise
187 | 3.5
22.1
3.3 | 4.4
74.8
75.7 | .1 | | II.3
N3I1
N3I2
N3I3
*N3V1
*N3V2
*N3V3
N3V4
N3V5
N3V6
N3V7
N3V8
N3V9
N3V10
N3V11
N3V12
N3V12 | Autopilot
1790
5820
7010
220
1065
535
125
225
210
54
54 | 16
16
44
40.0
1.6
30.0
62.5
43.0
9.8
60.0
44
40.0 | 680
677
1214
26.6
52
154
8
23.3
11.9
8
44.6
48.4 | 7.8 10.9 1.8 1.6 .1 10.2 1.8 9.8 | 1581
763
1839
255
315
617
95.4
318
46
17.8
88
105
9.5
335
19.3 | 7.9
4.9
7.1
23.1
.9
29.1
39.6
50.0
9.5
1.4
32.2
31.6 | 1570
702
1812
244
207
610 | 7.4
4.8
7.3
22.8
1.8
30.2 | | II.4
N4V1
*N4V2
*N4V3
N4V4
N4I1
N4I2 | Electrical Po
235
7500
1575
41
46.7
17.7 | 0.08
0.04
16
0.2
.15
.1 | 26.2
1031
1938
49.1
50.8
> 9.4 | 3.3
2.2
.2
.1
.1 | 44.6
4146
1776
570
73
9.7 | .4
2.2
12.7
.1
.1 | > 4608
1435
> 154
56.8 | 18.9 | ^{*} indicates measurement also taken at 30 kA in moderate-level pulse setup TABLE 12 EXTRAPOLATED PEAK VALUES AND TIMES FOR EACH TEST TECHNIQUE - NOSE DRIVE (3 of 3 pages) | Test | | | | Test Ted | chnique | | | | |---------------|-------------|--------------|-------------------|--------------|---------------------|-----------------|--------------|------| | Point | low-l
C | evel
W | low-le
pulse (| vel
1 kA) | moderate
pulse (| -level
7 kA) | sho
excit | | | | Peak
(A) | Time
(µs) | Peak
(A) | (us) | Peak
(A) | (us) | Peak
(A) | (µs) | | II.5 Fuel | - Mecha | nical | | | | | | | | *N5V1A | | . 4 | 132 | | | 1.6 | | | | | 98 | | 84.3 | | 63.7 | .9 | no sig | nal | | N5V2A | 60 | .16 | 87.6 | .1 | 31.5 | .9 | | | | N5V2B
N5I1 | 30
6.6 | .6
.16 | 7.3
noise | .1 | 9.6
28.4 | | | | | | | | | | | | | ~- | | | | Pigtails Rem | lovea | | 166 | 2.6 | | | | n6V1
N6V2 | 565
2350 | 2.4
1.2 | | | 466
1118 | | | | | | 1280 | 16.0 | | | 5485 | .9
.1 | | | | | 250 | 1.6 | | | 3403 | | | | | N6V5 | 620 | 16 | | | | | | | | | | 1.2 | | | | | | | | | | | | | | | | | | Test | | Input Peak | | | moderate | | | ~ | | Point | | Current | | | pulse (3 | 0 kA) | | | | | | (kA) | | | Peak | | | | | | | | | | (A) | | | | | | System | - Electrical | | | | | | | | N1V1 | | 25.0 | | | 121 | | | | | N1V2 | | 25.0
 | | | 41.6 | | | | | II.2 Engi: | ne Contr | ol | | | | | | | | N2V2 | | 26.0 | | | 1.5 | | | | | N2V3 | | 25.0 | | | 84.4 | | | | | N2V4 | | 25.5 | | | 80 | 3.8 | | | | II.3 Auto | | | | | | | | | | N3V1 | | 25.0 | | | 143 | 5.4 | | | | N3V2 | | 25.0 | | | 322 | | | | | N3V3 | | 25.5 | | | 592 | 6.0 | | | | | trical P | ower - Light | s | | | | | | | N4V2 \ | | 9.5 | | | 6279 | 1.7 | | | | | t varied | | | | 5656 | 1.9 | | | | N4V2 / C | urrents | 21.0 | | | 7533
 | 1.1 | | | | II.5 Fuel | - Mecha | | | | _: : | | | | | n5V1A | | 27.7 | | | 102 |
2.0 | | • | TABLE 13 EXTRAPOLATED PEAK VALUES AND TIMES FOR EACH TEST TECHNIQUE - WING DRIVE (1 of 3 pages) | Test
Point | low-i | level
CW | low-le
pulse (| Test
vel
1 kA) | Technique
moderate
pulse (| e-level | shoc
excita | k
tion | |--|--------------|--------------|--------------------|----------------------|---------------------------------------|--------------|----------------|--------------| | | Peak
(A) | Time
(us) | Peak
(A) | Time
(µs) | Peak
(A) | Time
(us) | Peak
(A) | Time
(µs) | | | | rents and | | | | | | | | WIEl | ,. | | | | 82.2 | 1.4 | 50.7 | 10.7 | | WIE2 | | | | | | | | | | WIF1 | 660 | 38 | 120 | .7 | 183 | 3.1 | 156 | 3.6 | | WIF2 | 200 | 3.8 | > 249 | .1 | 117 | 5.6 | 112 | 4.9 | | WIF3 | 478 | 24 | 31.6 | 2.2 | 117
87.4 | 5.8 | 54.5 | 5.6 | | WIF4
WIF5 | | | 32. <i>1</i> | | 424 | 2 6 | 300 | 3.4 | | WIF6 | | | 319 | 1.1 | 424 | 3.0 | 390 | 3.4 | | WIF7 | | | 25.8 | • 1 | | | | | | WIF8 | noise | | 25.3 | . 2 | 163 | | | | | WIFG | 474 | 2.8 | 115 | 6.0 | 163 | 10.0 | 144 | 9.3 | | WIF10 | 428 | 44 | 108 | 2.2 | | | | | | WIF11 | 1580 | 2.4 | 1824 | .1 | 1041
869 | 1.3 | 913 | 1.3 | | WIF12 | 1750 | 2.0 | 1775 | .1 | 869 | 1.2 | 862 | 1.2 | | WVF12 | 660 | .2 | > 94 | .1 | 528 | | > 1705 | | | | | | | | | | | | | 1.3 Aper | tures and | Joints | 200 | | 40.6 | • | 266 | - | | MANT | 7300 | 4.8 | 302 | .1 | 426
220
1016 | • 1 | 200
202 | .5 | | WVJZ
MVJZ | 210 | 2.2 | 1102 | .1 | 1016 | 2 2 | 1010 | 2.1 | | WVJ3 | 920 | 3.2
1.6 | 1215 | . 2 | 1016 | 2.2 | 1019 | 3.1 | | WV.75 | 1000 | 1.0 | 1165 | .2 | | | | | | WVJ6 | 320 | 3.4 | 114 | .1 | 225 | 6.0 | 48.3 | 3.6 | | WVJ7 | 380 | 4.0 | 184 | .1 | 217 | 8.0 | 141 | 2.7 | | | | | | | | | | | | I.4 Wing | Front ar | nd Rear Sp | ars
292
1485 | _ | • | | | | | WIWl | 3430 | 7.2 | 292 | .7 | | | | | | MTM5 | 3/20 | 7.3 | 1485 | 2.2 | 022 | 1 2 | 1211 | 0 | | WIW3 | /34
//5 | 1.2 | 2009
1500 | • 1 | 932
792 | 1.3 | 833 | 1.0 | | ###################################### | 77J
 | 1.2 | 1590 | | , , , , , , , , , , , , , , , , , , , | | | | | I.5 Wing | | | | | | | | | | WIW5 | | - | 769
126 | 2.7 | | | | | | WIW6 | | | 126 | | | | | | | WIW7 | | | 739 | 2.4 | | | | | | WIW8 | 2660
4920 | 3.2
5.6 | 2281 | 1.8
2.2 | | | | | | WIW9 | 4920 | 5.6 | 1936 | 2.2 | | | | | TABLE 13 EXTRAPOLATED PEAK VALUES AND TIMES FOR EACH TEST TECHNIQUE - WING DRIVE (2 of 3 pages) | Test | CW | | 104-16 | Test Technique
low-level moderate-level | | | shock | | |--|--|---|--|--|--|---|---|--| | TOING | | | pulse (| pulse (1 kA) | | pulse (7 kA) | | excitation | | | Peak
(A) | Time
(µs) | Peak
(A) | Time
(us) | Peak
(A) | Time
(µs) | Peak
(A) | Time
(us) | | II.1
W1I1
W1V1
W1V2 | Fuel System | - Electric
.16
3.6
1.2 | noise
934
578 | .1
.1 | 516
155 | | | | | II.2
W2I1
W2V1
W2V2
W2V3
W2V4 | Engine Contr
141
noise
10
400
150 | 3.6
4.2
1 | 90.2
noise
noise
192
177 | .1 | noise
8.9
102 | .8
.5 | 5 | .1 | | II.3 W311 W312 W313 W3V1 W3V2 W3V3 W3V4 W3V5 W3V6 W3V7 W3V8 W3V9 W3V10 W3V10 | ì | 18.0
16
44.0
2.4
2.0
2.4
32
24
22
32
3.2
3.2 | 605
5372
1905
152
5222
971
18
114 | 4.4
2.7
6.4
.1
.1
5.8
10.7
4.7
5.8
.2
.2
.2 | 275
4356
3358
57
1813
821 | 5.3
2.8
4.9
2.0
1.6
31.6 | 182
4487
3651
38.4
1578
1853 | 4.0
3.1
4.2
2.2
1.8
2.2 | | ** 4 | Electrical P
255
32000
2950
8
212
17 | · · · · · · · · · · · | 02.6
35500
5765
noise
> 50.8
> 9.4 | .1
.1
.1 | 11300
3214
10.9
1.8 | 1.2
1.8
4.8
8.2 | 23000
4220
610
58 | .7
2.2
.4
.04 | TABLE 13 EXTRAPOLATED PEAK VALUES AND TIMES FOR EACH TEST TECHNIQUE - WING DRIVE (3 of 3 pages) | Test | | Test Technique | | | | | | | |-------|-----------------|----------------|-------------|--------------|-----------------------------|--------------|---------------------|--------------| | Point | low-level
CW | | low-level | | moderate-level pulse (7 kA) | | shock
excitation | | | | Peak
(A) | Time
(µs) | Peak
(A) | Time
(µs) | Peak
(A) | Time
(µs) | Peak
(A) | Time
(µs) | | II.5 | Fuel - Mech | nanical | | | | | | | | W5V1 | A 1175 | 1.4 | 1670 | .2 | 351 | 1.2 | 350 | .1 | | W5V1 | B 465 | 1.6 | 70.3 | .1 | 162 | .9 | 159 | .9 | | W5V2 | A 430 | 2 | 51.6 | .2 | | | | | | W5V21 | в 90 | 4.6 | noise | | | | | | | W5I1 | 56 | .01 | 28.1 | .2 | | | | | | II.6 | Autopilot - | Pigtails F | Removed | | | | | | | W6V1 | 1500 | 8.0 | 226 | . 4 | 82.5 | 2.2 | 79.3 | 2.7 | | W6V2 | 20000 | 1.9 | 30200 | .1 | 6791 | 1.3 | 5815 | 1.3 | | W6V3 | 2500 | 4.8 | 950 | .7 | 1435 | 13.0 | 2526 | 4.0 | | W6V4 | 700 | 2.4 | | | | | | | | W6V5 | 1350 | 2 | | | | | | | | W6V6 | 10650 | .01 | | | | | | | #### CHAPTER 7 - DATA ANALYSIS AND MODELING ## DATA ANALYSIS. The measurement points placed throughout the test bed yielded values from very large to very small. Pigtail currents on long wire runs were large, induced currents on short runs of internal shielded wiring were small, and measured values at other test points ranged in between. The extrapolated currents and voltages given in tables 12 and 13 for the nose and wing drives of each simulation technique were ranked in order. If we assume that each set of measurements covers 98% of the possible range of values, i.e., between the 1 and 99 percentiles, then the cumulative percentage of measurements exceeding each value can be determined. The log normal values were calculated using the inverse probability function given in equation 7-1. $$x = \sqrt{(-\pi/2) * \ln(1 - 4 * (P(x)/100 - .5)^{2})} \qquad \text{for } P(x) \ge 50$$ $$= -\sqrt{(-\pi/2) * \ln(1 - 4 * (P(x)/100 - .5)^{2})} \qquad \text{for } P(x) < 50 \qquad (7-1)$$ where P(x) is the cumulative percentage. These values were plotted on a log normal probability grid of the percentage of measurements exceeding a level versus the logarithm of the magnitude of the extrapolated values. The log normal plots are shown in figures 44 through 51. A linear regression was performed to determine the best fit line to the values on each plot. Thirty or more measurements were included for each configuration. The mean and 50% values were calculated and are tabulated in table 14. Standard deviation was also calculated. The plus one sigma value at the fifty percent level is indicated on figures 44 through 51 using an 'x'. Data from the 30 kA pulse simulation were not treated in this way, because the sample volume was less than 30. TABLE 14 CALCULATED STATISTICAL VALUES FOR EACH SIMULATION METHOD | | low-level
CW | | low-level
pulse (1 kA) | | moderate-level pulse (7 kA) | | shock
excitation | | |-------------------|-----------------|------------|---------------------------|------------|-----------------------------|------------|---------------------|------------| | | N | W | N | W | N | W | N | W | | Extrapolated Data | | | | | | | | | | Mean
50% Value | 300
270 | 620
570 | 72
66 | 280
260 | 130
120 | 330
290 | 270
230 | 410
370 | The fit to the 7 kA moderate-level pulse results was used as the baseline for comparison of the four simulation techniques. These moderate-level pulse extrapolated data were determined to be the most accurate for several reasons. 1. There is less uncertainty in scaling from 7 kA to 200 kA than from very low current levels. - 2. Non-linear effects, noted at several test points, were not evident at lower levels of injected current. - 3. The waveshape was similar to that of Component A of the severe lightning threat which decreased the amount of analysis necessary to obtain extrapolated responses due to the severe lightning threat. A determination of IR or dI/dt type coupling responses was not necessary, since the scaling factor was the same for either type of response. Mean values for all the test results, both measured and extrapolated, were a factor of two to four larger for the wing drive compared to the nose drive, so, for the test bed aircraft, a wing-tail strike represents a worse case than a nose-tail strike. Mean values for the moderate-level extrapolations are larger by a factor of two over the low-level pulse mean values. The CW and shock-excitation mean values are both larger than the moderate-level mean values by factors of two. A comparison of figures 44 through 47, extrapolated results in the nose drive configuration, shows that the slopes of the best fit lines are nearly equal. The low-level fit is about 4 dB less overall than the moderate-level fit. The shock-excitation is skewed higher at low levels, indicating the larger uncertainty in the determination of peak values in small measurements. The CW fit is higher overall by 8 dB than the moderate-level fit. Thus, the extrapolated values from the CW simulation technique are more conservative. Similar results are apparent when comparing figures 48 through 51, extrapolated results from the wing drive configuration. In this case, the low-level and moderate-level pulse fits are nearly equal. The skew in the shock-excitation fit at low levels is not as great as in the nose drive. The CW fit shows the same value at the moderate-level fit at low levels, but is up to 12 dB larger at high
levels. For the wing attachment configuration, the CW simulation technique is also more conservative at the larger, more critical levels. A comparison of the measured currents and voltages for the pulse tests plotted in the same format, figures 52 through 57, shows the factor of seven difference between the low-level and moderate-level responses which corresponds to the ratio of injected current magnitudes. The shock-excitation and moderate-level pulse results are nearly the same, within factors of two, as expected. Some skew is evident at low levels where the signal-to-noise ratio is small. These observations are similar for both the nose and wing drives. ### COMPUTER MODELING. Computer models were developed to aid the test effort; figure 58 illustrates the modeling process. The coupling parameters included will define physical parameters of the test article for the current on the aircraft. These models include internal and external coupling terms. The external coupling region contains resistive and inductive terms. The early time, inductive term appears as magnetic fields around the test bed. The late time, resistive term appears as a voltage along the structure. The internal fields due to leakage through apertures contribute to fast rise voltages. Effects due to diffusion through the skin will have a much slower rise time. Sources of internal currents in the wiring include B-dot coupling, E-dot coupling, and IR coupling. The magnitude of these sources is dependent on local structure, currents, and fields. When lightning currents flow in the structure, electric and magnetic (EM) fields build up and change rapidly in accordance with the lightning current pulses. Some of these EM fields will leak into the internal portions of the aircraft through openings in the structure such as windows, radomes, access panels, and doors. Electrical imperfections such as joints, gaps, and holes also allow the entry of some EM fields. In addition to the EM fields coupling, there may be resistive voltage drops in the structure as lightning currents flow. Currents may also flow inside the structure as a result of structural interconnections which can affect the internal EM environments. Voltages are coupled into aircraft wiring in several ways. If part of a circuit connecting electronic equipment connects to structure, there will be a voltage difference between the wires and the structure. Voltages are also coupled between wires by electric and magnetic induction, even if the wires are not connected to structure. The effects of induction depend upon the time rates of change of the lightning currents and EM fields. Since the total structural voltage drops depend upon both the inductive and resistive terms, voltages in the wiring depend upon the lightning current time rate of change as well as the peak current values. For an aircraft made of aluminum, the coupled voltages are rarely important except when the lightning current flows through joints and hinges. However, the resistance of an advanced structural material such as graphite epoxy is many times that of aluminum. Voltages of a few tenths of a volt have no effect in an aluminum structure. Voltages that are larger by a factor of several hundred to a thousand times than those for aluminum because of the much lower conductivity of the composite materials can become very serious. Results of EM coupling modeling were used to predict the results of each test prior to the experiments and updated from test results. This established limitations on the modeling methods and of the uncertainties inherent in the application of these analysis tools. The models continue to be upgraded based upon the results of the testing and the understanding of test setups and the limitations of the simulation process. These results lead to criteria for application of the four methods to demonstration of lightning protection design. The criteria contain specific recommendations on methods and ranges for test conditions and appropriate error bars for uncertainty in the results of the application to aircraft. Prior test reports have been used as applicable for supporting the findings of this program so as not to work in isolation. Modeling Methods For Composite Structures. The modeling of energy penetration from the exterior to the interior has several common elements for any aircraft particularly in the apertures and exterior wiring and cables. The principal difference between metal and composite aircraft lies in the increased contribution of the resistive voltage drop (IR) in the fuselage and wing skins and in the increased current flow paths in the structure. This is because the graphite epoxy structure has typically 1000-3000 times higher resistance than the similar aluminum metal structure. For frequencies above a few megahertz, or early time on the order of a few microseconds, there is no difference in the lightning response between aluminum and graphite structures. This is because at high frequencies, electromagnetic "skin-effect" forces the currents to the outside of the materials and to the outside of the structure. Protection against the early pulse is essentially the same for both structural materials; keep wiring near metal of structure to reduce the magnetic field B-dot coupling factors. The main difference in energy penetration between graphite and aluminum structures is at low frequencies below the megahertz range, or late time on the order of a few tens of microseconds. Considerable current flows into the interior as a result of the range of thicknesses and materials used in aircraft structure. Since the current flow is resistive for graphite epoxy materials, the protection measure of keeping the wiring close to structure will not have any protective effect. Furthermore, the IR voltage drop will be much larger for graphite epoxy than for aluminum. The Bellanca test bed has been designed with consideration for protection of the internal equipment against these internal currents and fields. The entire structure has been provided with a current path for the low frequency, late time lightning currents. The current path in the fuselage is provided by means of an aluminum screen mesh bonded to the inside of the skin. The wing front and rear spars have been lined with three mil aluminum foil and a thin wall conduit runs along the leading edge to provide a current path in the wing. This design is also intended to improve the grounding and bonding of the electronic equipment and wiring. REDIST Models. Two-dimensional models of the wing and the fuselage were run using a computer code, REDIST, developed by SEA. REDIST was devised to compute the current distribution and electromagnetic fields external and internal to a two-dimensional structure composed of electrically connected thin strips of arbitrary conductivity and thickness. The assumptions fundamental to the code are: - 1. The structure may be locally approximated as two-dimensional. - 2. Current flow is directed along the axis of the structure. - 3. The cross-section of the structure is electrically small across the frequency range of interest. The solution technique, based on the method-of-moments, proceeds as follows. First, the conducting surface is finely divided into axially-directed strips. The surface current density is assumed constant across the width of each strip; this is true for resistive and inductive current division, the frequency regimes for which this code is valid. If, after the current distribution is obtained, the currents in adjacent strips exhibit abrupt changes, then finer divisions are tried. The process is continued until the variation of current between adjoining strips is sufficiently small. After the surface has been subdivided, the vector potential is expressed as the superposition of the strip potentials. The strip potential is the surface current density of the strip, multiplied by the potential for unit current density. The latter is a function of position, as well as strip width and orientation. Having expressed the vector potential in terms of the unknown current densities, the next step is to solve for the current distribution by imposing the boundary condition that the sum of the electric field and vector potential equals one. Finally, the desired shield currents, electric fields, and magnetic fields are calculated. Verification of REDIST and a more complete discussion of the code is found in reference 25. Two models, fuselage and wing, are shown in figures 59 and 60. The fuselage was modeled at body station 179, aft of the wing. The model includes the graphite skin and the aluminum mesh integrated into the bottom of the test bed. The shield representing the autopilot cable is shown. The configuration at station 88 was used for the wing model. It contains the front and rear spars, the graphite top and bottom skins, the conduit at the leading edge, and the autopilot shield parallel to the rear spar. In both cases, a symmetric model was run which assumes two shields present. The output from REDIST is a transfer function of shield current relative to total current given in real and imaginary parts, magnitude, and phase. This transfer function is multiplied by the lightning threat spectrum and then Fourier transformed into a current pulse in the time domain. The values given in table 15 were obtained in this way. The calculated transfer function was multiplied by the low-level pulse spectrum, the moderate-level pulse spectrum, and the severe threat lightning spectrum for comparison to the measured results from the various simulation tests. Good agreement is found between measurements and the REDIST calculated values. The values measured in the wing drive configuration vary by a factor of six or less from the model results. The measured values of the nose drive configuration differ by factors of four or less from the model results. TABLE 15 COMPARISON OF AUTOPILOT MEASURED VALUES WITH REDIST MODEL CALCULATED
VALUES | Test
Point | Simulation
Method | Measured V
Nose Drive | alues (Amps)
Wing Drive | REDIST Values
Amps | |-----------------|--|--------------------------|----------------------------|-----------------------| | 3I2
wing | low-level
moderate-level
CW (200 kA) | | 30
150
60600 | 25.4
291
9000 | | 3I3
fuselage | low-level
moderate-level
CW (200 kA) | 7
60
7010 | 9
110
15300 | 14
248
8500 | Resistor Model. A detailed resistor model of the test bed was put together using measured resistances from table 4 along with known thicknesses and conductivities of the four-ply graphite epoxy skin, the aluminum foil, the aluminum screen, the aluminum conduit, and aluminum sheet metal. Conductivities used were 1.5E4 mhos/m for the graphite and 3.5E7 mhos/m for aluminum. Each fastener was assumed to have 10 milliohms resistance. Models for the fasteners were developed in reference 26. The model was input to PC SPICE 2.6, a circuit analysis package, which performed a transient analysis of the model. A schematic of the model is shown in figure 61. The input to the model was user-defined as a double exponential pulse with the parameters of Component A, the severe lightning threat. Several runs were made to obtain results with a lightning attachment at the nose and wing and to use resistances of cable shields which changed during the course of the tests. The peak currents calculated at various test points are listed in table 16. The column labelled CW resistances used the resistances measured during the CW test. The column labelled pulse resistances used an average of the measured cable resistance values, listed in table 4, of the three pulse simulation tests. TABLE 16 COMPARISON OF EXTRAPOLATED VALUES WITH RESISTOR MODEL CALCULATED VALUES | Test
Point | Predicted V | alues (Amps)
Pulse | Extrapolated Values (Amps) CW Moderate-Level | | | |---------------|-------------|-----------------------|--|-------|--| | | - | Resistances | | Pulse | | | Nose Drive | | | | | | | VJ1 | 363 | 377 | | 170 | | | VJ2 | 567 | 563 | | 154 | | | VJ6 | 59.5 | 34 | | 5.4 | | | VJ7 | 10 | 4.3 | | 9 | | | 311 | 1818 | 1927 | 1700 | 1581 | | | 312 | 1963 | 2581 | 5820 | 763 | | | 313 | 2344 | 3654 | 7010 | 1839 | | | VF12 | 203 | 201 | 520 | 436 | | | Wing Drive | | | | | | | VJ1 | 3203 | 2231 | 7300 | 426 | | | VJ2 | 867 | 911 | 510 | 220 | | | VJ6 | 1950 | 857 | 320 | 225 | | | VJ7 | 1885 | 811 | 380 | 217 | | | 311 | 1696 | 1968 | 17100 | 275 | | | 312 | 15080 | 13230 | 60600 | 4356 | | | 313 | 2214 | 3431 | 15300 | 3358 | | | VF12 | 211 | 212 | 660 | 528 | | Comparisons of the model results using the pulse resistances were made with the 7 kA moderate-level extrapolated values. The 7 kA pulse waveform is similar to the Component A waveform except for a constant difference in amplitude. This constant gives less uncertainty in the extrapolations than in the other pulse simulation scaled results. Currents measured on the autopilot cable bundles and the voltage drop measured across some joints and the fuselage were the test points used for comparison. The model predictions agree quite well with extrapolated values from nose drive configuration measurements. Predictions agree within factors of three for the CW test and within factors of four for the moderate-level pulse simulation. The CW and pulse extrapolated values are generally greater and less than, respectively, the predicted results. For the wing drive configuration, the agreement between the pulse predicted and extrapolated values is within factors of four for all but VJI and 3I1. The agreement for the CW scaled results is not as good with as much as a factor of ten difference at 3I1. The pulse extrapolated values are generally less than the predicted values for this configuration. The autopilot cable bundle currents were some of the test points at which non-linear effects were probably occurring during the moderate-level testing. This could be a factor in the discrepancies seen, especially in the wing drive, between the extrapolated pulse and CW results. #### CONCLUSIONS Conclusions leading to hard and fast criteria for application of the four methods of verification or evaluation of lightning protection design cannot be readily drawn from this series of tests on a single test article. It is possible, however, to identify several important considerations that must be borne in mind when selecting lightning simulation methods for a specific application: - 1) It was advantageous to use the 7 kA moderate-level pulse because: - a) The pulse waveform closely approximated component A of the SAE-AE4L test waveform. - b) Use of the 7 kA pulse resulted in a constant extrapolation factor being required for all measurements, whether resistive (IR) or inductive (dI/dt). - c) The smaller extrapolation factor led to less uncertainty in the final results. - d) Nonlinear effects and poorly conducting joints are discovered by high current tests. - 2) All other pulse simulations require different scaling factors depending on whether resistive (IR) or inductive (dI/dt) responses are being considered. Although the CW method requires Fourier transforms of the data, the scale factor is automatically calculated frequency by frequency for the threat versus test environment. - 3) The test responses can be described statistically. A minimum of thirty (30) measurement points is required for a statistically significant data sample. - 4) The logarithm of the magnitude of the extrapolated values plots nearly linearly on a log normal probability grid for all test methods. The best linear fit was obtained with the moderate level pulse extrapolated data. - 5) The magnitude of the measured and extrapolated currents and voltages is dependent on where the test pulse enters and exits wing-tail strike values were two to four times larger than those obtained for nose-tail strikes. This difference in response is dependent on the test article. - Agreement among the different simulation methods was close by the standards applicable in this type of work for example, mean values for the moderate-level extrapolated results were larger by a factor of two than those obtained from the low-level pulse; CW and shock excitation are more conservative, both having mean values larger than the moderate-level mean values by a factor of two. ## For Each Stroke: Time to peak current = 1.5 μ s Time to half value = 40 μ s For the complete flash: $\int i^2 dt = 1.9E6 A^2 s$ (A) Severe negative lightning flash current waveform. (Courtesy of Cianos/Pierce) For the complete flash: $$\int i^2 dt = 2.5E6 A^2 s$$ (B) Moderate Positive Lightning Flash Current Waveform FIGURE 1 LIGHTNING FLASH CURRENT WAVEFORM Note: The return conductors form an approximate coaxial outer conductor around the test bed aircraft. FIGURE 2 SIMULATOR RETURN CIRCUIT SETUP 3 LOW-LEVEL SWEPT CONTINUOUS WAVE TEST FIGURE FIGURE 4 MEASURED VS. FOURIER TRANSFORMED DATA FIGURE 5 LOW-LEVEL FAST-RISE PULSE TEST SETUP FIGURE 6 MODERATE LEVEL PULSE TEST SETUP FIGURE 7 SHOCK-EXCITED TEST SETUP FIGURE 11 TEST BED INTERNAL DETAIL FIGURE 12 FORWARD BULKHEAD DETAIL TAIL ATTACH FIGURE 13 FUSELAGE FASTENER LOCATIONS FIGURE 14 INSTRUMENT PANEL ASSEMBLY SECTION A-A TYPICAL FIGURE 16 WING FASTENER LOCATIONS ## a. MAGNETIC FIELD SENSOR b. ELECTRIC FIELD SENSOR FIGURE 17 EM SOURCE CHARACTERIZATION SENSORS SOURCE CHARACTERIZATION SENSOR LOCATIONS (PLAN VIEW) EM AUTOPILOT INSTALLATION 73 FIGURE 22 AUTO PILOT CIRCUIT DETAIL ELECTRIC POWER TO LIGHTS - INSTALLATION AND CIRCUIT DETAIL FIGURE 26 PULSE DATA ACQUISITION SYSTEM FIGURE 27 EXAMPLE LOW-LEVEL PULSE CURRENT WAVEFORM FIGURE 28 MODERATE-LEVEL PULSE GENERATOR CONFIGURATION FIGURE 30 COMPONENT A SEVERE LIGHTNING THREAT CURRENT WAVEFORM TEST ID. No.: ZINO (8-9-85):INPUT IMPEDANCE INTO OPEN CIRCUIT;NOSE TEST BED INPUT IMPEDANCE INTO AN OPEN CIRCUIT - NOSE DRIVE FIGURE 34 (Gb) ebutifqmA TEST ID. No.: ZINS (8-9-85):INPUT IMPEDANCE INTO SHORT CIRCUIT;NOSE FIGURE 35 TEST BED INPUT IMPEDANCE INTO A SHORT CIRCUIT - NOSE DRIVE TEST BED INPUT IMPEDANCE INTO AN OPEN CIRCUIT - WING DRIVE FIGURE 36 (ab) sbutifqmA TEST ID. No.: ZINSC (8-12-85):INPUT IMPEDANCE INTO SHORT CIRCUIT; TEST BED INPUT IMPEDANCE INTO A SHORT CIRCUIT - WING DRIVE FIGURE 37 TEST BED INPUT IMPEDANCE INTO 50 OHMS - NOSE DRIVE TEST BED INPUT IMPEDANCE INTO 50 OHMS - WING DRIVE FREQUENCY (HZ) COMPARISON OF PULSE CURRENT SPECTRA WITH SEVERE LIGHTNING SPECTRUM 30 (a) 10 (Eb) 3ILLTIJ9HR 8 8 FIGURE 41 EXAMPLE TRANSFER FUNCTION MEASUREMENT STATISTICAL DISTRIBUTION OF SWEPT CW EXTRAPOLATED VALUES - NOSE DRIVE FIGURE 44 STATISTICAL DISTRIBUTION OF LOW-LEVEL PULSE EXTRAPOLATED VALUES NOSE DRIVE FIGURE 45 STATISTICAL DISTRIBUTION OF MODERATE-LEVEL PULSE EXTRAPOLATED VALUES NOSE DRIVE FIGURE 46 PERCENT EXCEEDING STATISTICAL DISTRIBUTION OF SHOCK-EXCITATION EXTRAPOLATED VALUES NOSE DRIVE FIGURE 47 STATISTICAL DISTRIBUTION OF SWEPT CW EXTRAPOLATED VALUES - WING DRIVE FIGURE 48 STATISTICAL DISTRIBUTION OF LOW-LEVEL PULSE EXTRAPOLATED VALUES WING DRIVE FIGURE 49 STATISTICAL DISTRIBUTION OF MODERATE-LEVEL PULSE EXTRAPOLATED VALUES WING DRIVE FIGURE 50 STATISTICAL DISTRIBUTION OF SHOCK-EXCITATION EXTRAPOLATED VALUES WING DRIVE FIGURE 51 STATISTICAL DISTRIBUTION OF LOW-LEVEL PULSE MEASURED VALUES NOSE DRIVE FIGURE 52 STATISTICAL DISTRIBUTION OF MODERATE-LEVEL PULSE MEASURED VALUES NOSE DRIVE FIGURE 53 STATISTICAL DISTRIBUTION OF LOW-LEVEL PULSE MEASURED VALUES WING DRIVE FIGURE 55 STATISTICAL DISTRIBUTION OF MODERATE-LEVEL PULSE MEASURED VALUES WING DRIVE FIGURE 56 STATISTICAL DISTRIBUTION OF SHOCK-EXCITATION MEASURED VALUES WING DRIVE FIGURE 57 EM MODELING AND ANALYSIS FOR INDIRECT EFFECTS ELEMENTS OF 58 FIGURE | WALL | THICKNESS (m) | CONDUCTIVITY (MHOS/m) | |------|-----------------|-------------------------| | A | 2.29 E-5 | 3.7 E7 | | В | 1.47 E-3 |
1.5 E4 | FIGURE 59 REDIST FUSELAGE MODEL C INDICATES POSITION OF CONDUIT | WALL | THICKNESS (m) | CONDUCTIVITY (MHOS/m) | |------|-----------------|-------------------------| | A | 1.27 E-4 | 3.5 E7 | | В | 1.47 E-3 | 1.5 E4 | | С | 1.02 E-3 | 3.5 E7 | FIGURE 60 REDIST WING MODEL FIGURE 61 TEST BED RESISTOR MODEL ## REFERENCES - Sommer, D.L.; "Protection of Electrical Systems from EM Hazards Design Guide"; Boeing Military Airplane Co.; AFWAL-TR-81-2118; September 1981. - Military Standard MIL-STD-1757; "Lightning Qualification Test Techniques for Aerospace Vehicles and Hardware"; June 17, 1980. - "Lightning Test Waveforms and Techniques for Aerospace Vehicles and Hardware"; Report of SAE Committee AE4L; January 1978. - 4. "International Aerospace and Ground Conference on Lightning and Static Electricity"; (8); Orlando, FL, June 21-23, 1984. - 5. "International Aerospace and Ground Conference on Lightning and Static Electricity" (8); Fort Worth, Texas; AD-A135 100; June 21-23, 1983. - 6. Melander, B.G., Cooley, W.W.; "Threat Environment Definition"; D180-27423-1; The Boeing Company; February, 1984. - 7. "International Aerospace and Ground Conference on Lightning and Static Electricity"; (8); Oxford, Florida; 1982. - 8. IEEE Electromagnetic Compatibility Society; Special Issue on Lightning and Its Interaction With Aircraft; "IEEE Transactions on EMC"; Volume 24, No. 2; May 1982. - 9. Plumer, J.A. and Robb, J.D.; "The Direct Effects of Lightning on Aircraft"; IEEE Transaction on EMC, Vol. 24, No. 2; May 1982. - 10. Corbin, J.C. and Cooley, W.W.; "Assessment of Aircraft Susceptibility/ Vulnerability to Lightning and Development of Lightning - Protection Design Criteria"; IEEE Transactions on Electromagnetic Compatibility; May, 1982. - 11. Fisher, F.A. and Plumer, J.A.; "Lightning Protection of Aircraft"; NASA RP-1008, 1977. - 12. Blake, L. and Corbin, Jr., C.; "Electrical/Electromagnetic Concerns Associated with Advanced Composite Materials in Aerospace Systems"; AGARD Paper No. 283; 1979. - 13. Military Specification MIL-B-5087B(ASG); "Bonding, Electrical, and Lightning Protection, for Aerospace Systems"; Amendment 2; August 31, 1970. - 14. Federal Aviation Administration Florida Institute of Technology; "Workshop on Grounding and Lightning Technology; March 1979. - 15. Federal Aviation Administration Georgia Institute of Technology; "Workshop on Grounding and Lightning Protection"; FAA-RD-78-83; May 1978. - 16. Radgowski, E. and Albrecht, R.; "Investigation of Electrostatic Discharge in Aircraft Fuel Tanks During Refueling"; Paper 78-1501 at the AIAA Aircraft Systems and Technology Conference, Los Angeles, California; August 21-23, 1978. - 17. Riley, L.H., Perala, R.A., Robb, J.D., et al; "Lightning Tests of Pershing II"; paper 50; IAGC on Lightning and Static Electricity; June 1984. - 18. Walko, L.C.; "A Test Technique for Measuring Lightning-Induced Voltages on Aircraft Electrical Circuits"; NASA CR-2348; NASA Lewis Research Center; February 1974 - 19. Butters, W.G., Clifford, D.W., Murphy, K.P., Zeisel, K.S., and Zuhlman, B.P.; "Assessment of Lightning Simulation Test Techniques"; Proceedings of IAGC on Lightning and Static Electricity; March 1982 - 20. Clifford, D.W., Crouch, K.E., and Schulte, E.H.; "Lightning Simulation Testing"; IEEE Transactions; EMC-24, v2, May 1982 - 21. Cooley, W.W. and Cooley, J.W.; "Low-level Swept Continuous Wave Test Report"; Science and Engineering Associates, Inc.; December 1985. - 22. Cooley, W.W. and Hall, D.L.; "Low-level Pulse Test Report"; Science and Engineering Associates, Inc.; 1 July 1986. - 23. Cooley, W.W. and Shortess, D.L.; "Moderate-level Pulse Test Report"; Science and Engineering Associates, Inc.; 12 January 1987. - 24. Cooley, W.W. and Shortess, D.L.; "Shock-excited Test Report"; Science and Engineering Associates, Inc.; 9 February 1987. - 25. Geren, W.P., Melander, B.G., and Hall, D.L.; "Lightning Current Redistribution"; paper 43-1; IAGC on Lightning and Static Electricity; June 1986. - 26. Cooley, W.W.; "Determination of Electrical Properties of Grounding, Bonding, and Fastening Techniques for Composite Materials"; DOT/FAA/CT-86/8; December 1985. ## BIBLIOGRAPHY ## General Test Methodology - Baum, C. E.; "Direct Strike Lightning Environment on Aircraft Exterior and Their Simulation"; IAGC on Lightning and Static Electricity; Oxford, England; March 1982. - Beavin, R. C., Lippert, J. R., and LaVoie, J. E.; "Progress on the Atmospheric Electricity Hazards Protection Program"; IAGC on Lightning and Static Electricity; June 1984. - The Boeing Company; "Unified Transient Protection Requirements for Aircraft Line Replaceable Units"; Report number D180-27423-39; April 1985. - Burrows, B. J. C.; "Nanosecond Resolution of E, H, and I in Aircraft Lightning Test Rigs"; IAGC on Lightning and Static Electricity; Fort Worth, Texas; June 1983. - Burrows, W. C.; "Parallel Plate Transmission Tester Notes and Design Data"; IAGC on Lightning and Static Electricity; Oxford, England; March 1982. - Corbin, J. C.; "Vulnerability Assessment of Aircraft Systems to Indirect Lightning Effects"; Proceedings; AGARD Conference on Certification of Aircraft for Lightning and Atmospheric Electricity Hazards"; AFOSR-78-3653; September 1978. - Defense Nuclear Agency; "Technical Director's Report of the Project APACHE NAVCAMS EASTPAC Test"; Report number DNA 4284-HAS-1; December 1979. - Mississippi State University; "A Study of the Limitations and Applicability of Direct Drive Techniques for Nuclear EMP Tests"; Report number DNA-TR-82-185-V1; September 30, 1983. - Rabke, W. and Gage, B. P.; "A Comparison of the DNA CW System With the AESOP EMP Simulator"; Science and Engineering Associates Report for DNA; November 1982. - Robb, J. D.; "Atmospheric Electricity Hazards Analytical Model Development and Application Volume II, Simulation of the Lightning Interaction Event"; Electro Magnetic Applications, Inc.; Denver, Colorado; June 1981. - Swept Continuous Wave (CW) Tests - Burrows, B. J. C., et al; "A Comparison of Low-Level Swept CW and High-Level Transient Current Injection Testing on Full-Size Aircraft with Graphite Epoxy Panels"; IEEE International Symposium on Electromagnetic Compatibility; 1981. - East, D. A. and Geren, W. P.; "Application of the Swept CW Measurement Method to the Prediction of Transients Induced in Aircraft Wiring by Lightning"; IEEE International Symposium on Electromagnetic Compatibility; 1981. - East, D. A.; "Lightning Induced Transient Protection for Commercial Airplanes Using Frequency-Domain Analysis and Low-Level Test Methods"; IAGC on Lightning and Static Electricity; June 1984. - Robb, J. R., Loncrini, D., Ogasian, H., and Geren, P.; "Lightning Tests of an Electronic Engine Control With Associated Wiring"; IAGC on Lightning and Static Electricity; June 1983. - Walen, D. and Cooley, W.; "Atmospheric Electricity Hazards Vulnerability Test and Assessment"; AEHP Program; The Boeing Company; June 1984. - Fast Rise-Time Low-Level Pulse Tests - AEHP Program Draft Document Assessment of Advanced Aircraft Vulnerability to Lightning and Static Electrification; April 1984. - Alliot, J. C. and Levesque, P.; "Laboratory Evaluation of Lightning Induced Transients in Aircraft Wiring"; paper 16; IAGC on Lightning and Static Electricity; June 1984. - Burrows, B. J. C., Luther, C. A., and Pownall, P.; "Induced Voltages in a Full-Sized Aircraft at 1E+11 A/sec"; Proceedings of the IEEE 1977 International Conference on EMC; August 1977. - Crouch, K. E.; "Recent Lightning Induced Voltage Test Technique Investigations"; IAGC on Lightning and Static Electricity; June 1983. - Wallace, B. J., et al; "Composite Forward Fuselage Systems Integration"; Volume II, Technical Report AFFDL-TR-78-110; September 1978. - Full Threat Fast Rise-Time Tests - Evans, R. H. and Bishop, J.; "Induced Transients in a Simulated Lightning Test of the Fly-by-Wire Jaguar Aircraft"; IAGC on Lightning and Static Electricity; June 1983. - FLLASH (Full-Level Lightning Aircraft System Hardening) tests performed on the F-14A and F-18F/A aircraft at Albuquerque, NM; Spring-Summer 1982; under the direction of J. Birkin, NASC. - Naval Air Development Center; "Results of Low-Level and Full Threat Lightning Testing of the F/A-18A Aircraft"; Report NADC-84137-20; October 1984. - Perala, R. A., Rudolph, T. H., McKenna, P. M., and Robb, J. D.; "The Use of a Distributed Peaking Capacitor and Marx Generator for Increasing Current Rise Rates and the Electric Field for Lightning Simulation"; IAGC on Lightning and Static Electricity; June 1984. - Robb, J. D. and Perala, R. A.; "Measurements with Theoretical Analysis of a Full Scale NEMP Type Lightning Simulator"; IAGC on Lightning and Static Electricity; June 1984. - Walen, D. B.; "High Level Lightning Simulation Tests on The AGM 86 ALCM"; IAGC on Lightning and Static Electricity; June 1984. - Shock Excitation Tests - Heady, B. D. and Zeisel, K. S.; "NASA F-106 Lightning Ground Tests"; IAGC on Lightning and Static Electricity; June 1983. - Analytical Models - The Boeing Company; "AEH Protection Evaluation Test Predictions F-14A"; Report number D180-27423-41; April 1985. - Cooley, W. W., Mahaffey, D.W., and Rudzitis, A.; "DNA Prempt Program C3 Facility EMP Response Prediction Techniques"; IEEE International Symposium on EMC; August 1977. - Cooley, W. W.; "EMP Facility Response Predictions-AECo AUTOVON Results"; DCA/DNA/USAF Working Group for HEMP testing of C3 Facilities; August 1976. - Cooley, W. W.; "EMP Response Prediction Techniques"; Inter-System Communications/ Electronics for Contributing Scientists and Engineers; July 1974. - Cooley, W. W.; "Shielding Effectiveness of Non-Uniform Enclosures"; GEC Transactions, Vol. EMC-10, No. 1; March 1968. - Eriksen, F. J., Rudolph, T. H., Perala, R. A.; "Atmospheric Electricity Hazards Analytical Model Development and Application"; Report AFWAL-TR-81-3084, Vol. III; August 1981. - General Dynamics; Fort Worth, Texas; "F-16 Lightning
Analysis Report"; Report number 16PR757A; June 1978. - Hahn, G. J. and Shapiro, S. S.; "Statistical Models in Engineering"; John Wiley and Sons; 1968. - Hewitt, R. P., Koo, F. H., and Keys, D.; "Test and Evaluation of Graphite/ Epoxy Composite Structure"; Martin Marietta Aerospace; Orlando, FL; U.S. Army Materials and Mechanics Research Center; Report AMMRC-TR-79-39; July 1979. - Naval Air System Command, U.S. Department of the Navy; "Electromagnetic Coupling Calculations on an Advance Composite and Metal F-14 Fighter Aircraft"; Report number AIR-518-12; January 1982. - Williams, J. W. and Simpson, L. T.; "Preliminary Report of Finite-Difference Calculations of Simulated Lightning Response for the ALCM and F-16 Mockup"; MRC Report AMRC-R-434,; December 1982. - Zeitler, R. T. and Droste, C. S.; "Flight Control System Lightning Susceptibility Test Report"; General Dynamics Report TIS GA4013; No. 16PR623; Revision A; March 1979. - Design Guides/Specifications - Chamis, C. C.; "Design Concepts for Low-Cost Composite Engine Frame"; NASA Report NASA-TM-83544; 1983. - Dunbar, W. G.; "High Voltage Design Guide"; Vol. V. Spacecraft; Boeing Aerospace Co.; Report AFWAL-TR-82-2057 Vol-5; January 1983. - Naval Air Systems Command; "Airframe Electrical Grounding Requirements Program"; Final Report-AD-A115-06418; Vol. 1; February 1981.